23-25 APRIL 1996 VOLUME ONE EXECUTIVE SUMMARY REPORT HALBY CHEMICAL SITE WILMINGTON, DE **JULY 1996** U.S. EPA Work Assignment No. 1-170 Weston Work Order No. 03347-041-001-1170-01 U.S. EPA Contract No. 68-C4-0022 Prepared by: Roy F. Weston, Inc. Stephen Blaze Task Deader 7\(,\\/ Edward R. Gilardi Program Manager Prepared for: U.S. EPA/ERT Rodney D. Turpin Work Assignment Manager # TABLE OF CONTENTS | LIST O | F TABLE | 3S | iii | |--------|------------|--|-----| | 1.0 | INTRO | DUCTION | 1 | | | 1.1
1.2 | Objectives of the Study | | | 2.0 | METHO | ODOLOGY | 1 | | | 2.1 | Trace Atmospheric Gas Analyzer 6000E Mass Spectrometer/Mass Spectrometer | 1 | | • | • | 2.1.1 General Theory | | | | 2.2 | Sector Sampling | 2 | | | | 2.2.1 Sector Sampling Locations | 3 | | | 2.3 | SUMMA Canister "Grab" Samples | 3 | | | 2.4 | Silica Gel Tube Sampling for Aromatic and Aliphatic Amines | 3 | | | 2.5 | Charcoal Tube Sampling for Volatile Organic Compounds | | | | 2.6 | Charcoal Tube Sampling for Alcohols | | | | 2.7 | Open Path Fourier Transform Infrared Monitoring | | | | | 2.7.1 Theory | 4 | | | | 2.7.2 Monitoring Strategy | | | | | 2.7.3 Sequence of Monitoring Activities | | | | | 2.7.4 OP-FTIR System | | | | | 2.7.5 Meteorological Monitoring | | | | | 2.7.6 Tracer Gas Release | | | 3.0 | RESUL | лs | 7 | | • | 3.1 | TAGA Monitoring | 7 | | | 3.2 | Sector Sampling | | | | 3.3 | SUMMA Canister "Grab" Sample Results | | | | 3.4 | Aromatic and Aliphatic Amine Results | | | | 3.5 | Carbon Tube Sampling for VOC Results | | | | 3.6 | Charcoal Tube Sampling for Alcohol Results | | | | 3.7 | OP-FTIR Monitoring | | | 4.0 | DISCU | SSION OF RESULTS | 8 | | APPEN | IDIX | | | | | SUMM | IA Canister Non Target Compound Reports | | | | | | | ü \170\DEL\FR\9607\EXR1170.1 # LIST OF TABLES | TABLE 1 | TAGA Monitoring Results | |----------|--| | TABLE 2 | Sector SUMMA Canister Samples | | TABLE 3 | SUMMA Canister Grab Samples | | TABLE 4 | Aromatic Amines In Air | | TABLE 5 | Aliphatic Amines In Air | | TABLE 6 | VOCs In Air | | TABLE 7 | Non-Target VOCs In Air | | TABLE 8 | Alcohols In Air | | TABLE 9 | OP-FTIR Results | | TABLE 10 | Compounds Identified And Odor Thresholds | | | | \170\DEL\FR\9607\EXR1170.1 # 1.0 INTRODUCTION ## 1.1 Objectives of the Study The objective of this study was for the Response Engineering and Analytical Contract (REAC) to provide technical support to the United States Environmental Protection Agency's Environmental Response Team Center (U.S. EPA/ERTC) in the evaluation of the potential impact associated with soil vapors and air emissions from the Halby Chemical site. The technical support included the following tasks: 1) Monitor ambient air with the SCIEXTM Trace Atmospheric Gas Analyzer (TAGA) 6000E Mass Spectrometer/Mass Spectrometer (MS/MS) at selected locations on the site to determine if target compounds were present. 2) Perform sector sampling on-site during 10-hour periods to determine if target compounds were present. 3) Perform Open Path Fourier Transform Infrared (OP-FTIR) monitoring to determine if target compounds were present. 4) Collect air samples on carbon tubes to determine if target compounds were present. The contaminants of concern for ambient air monitoring and sampling were ammonia, ethylthiocyanate, ethylisothiocyanate, carbon disulfide, carbonyl sulfide, NIOSH method 1403 compounds, aromatic and aliphatic amines, volatile organic compounds (VOCs) following a modified Toxic Organic EPA TO-14 compound lists, and the NIOSH methods 1500, 1501, and 1003 compound lists. ## 1.2 Site Background The Halby Chemical site is approximately 13 acres in size and is located in Wilmington, New Castle County, DE. The triangular shaped site is located in a highly industrialized area near the Port of Wilmington and is bordered by the Conrail Railroad to the northeast, U.S. Interstate 495 to the northwest, and Terminal Avenue to the south. Tidal freshwater wetlands associated with the Christina River lie adjacent to the eastern boundary of the site. An inactive chemical manufacturing facility and container storage area is present in the southeastern portion of the site. A 2.5-acre area of degraded tidal wetlands, referred to by the owners as a lagoon, exists along a railroad bed in the northeastern portion of the site. # 2.0 METHODOLOGY # 2.1 Trace Atmospheric Gas Analyzer 6000E Mass Spectrometer/Mass Spectrometer ## 2.1.1 General Theory The TAGA 6000E mass spectrometer/mass spectrometer (MS/MS) is a direct air sampling instrument capable of detecting, in real time, trace levels of many organic compounds in ambient air. The technique of triple quadrupole MS/MS is used to differentiate and quantitate compounds. The initial step in the MS/MS process involves simultaneous chemical ionization of the compounds present in a sample of ambient air. The ionization produces either positive or negative ions by donating or removing one or more electrons. The chemical ionization is a "soft" ionization technique which allows ions to be formed with little or no structural fragmentation. These ions are called parent ions. The parent ions with different mass-to-charge (m/z) ratios are separated by the first quadrupole (the first MS of the MS/MS system). The quadrupole scans selected m/z ratios allowing only the parent ions with these ratios to pass through the quadrupole. Parent ions with m/z ratios different than those selected are discriminated electronically and fail to pass through the quadrupole. \170\DEL\FR\9607\EXR1170.1 CRIG. The parent ions selected in the first quadrupole are accelerated through a cloud of uncharged argon atoms which is introduced normal to the ion path in the second quadrupole. A portion of the parent ions entering the second quadrupole fragment as they collide with the argon atoms. These fragmented ions are called daughter ions. This process, in the second quadrupole, is called collision induced dissociation (CID). The daughter ions are separated according to their m/z ratios by the third quadrupole (the second MS of the MS/MS system). The quadrupole scans selected m/z ratios, allowing only the daughter ions with these ratios to pass through the quadrupole. Daughter ions with m/z ratios different than those selected are discriminated electronically and fail to pass through the quadrupole. Daughter ions with the selected m/z ratios are then counted by an electron multiplier. The resulting signals are measured in ion counts per second (ICPS) for each parent/daughter ion pair selected. The intensity of the ICPS for each parent/daughter ion pair is directly proportional to the ambient air concentration of the organic compound that produced the ion pair. # 2.1.2 Monitoring Strategy The TAGA was fitted with the low pressure chemical ionization (LPCI) source on 23 and 24 April 1996. Monitoring was performed using a selected ion technique to qualitatively and quantitatively identify the following compounds: benzene; toluene; xylenes; vinyl chloride; trichloroethene; tetrachloroethene; trans-1,2-dichloroethene; ethylthiocyanate; and ethylisothiocyanate. These compounds were selected based on information provided by the U.S. EPA Region III and availability of standards. In addition to the selected ion monitoring, parent ion and daughter ion spectra were collected when the TAGA was sampling downwind of the excavation activities to determine if other compounds were present. The TAGA was fitted with the atmospheric chemical ionization (APCI) source on 25 April 1996. Parent ion and daughter ion spectra were collected when the TAGA was sampling downwind of the excavation activities to determine what compounds were present. # 2.2 Sector Sampling Œ ___ The XonTech Model 911A Air Sampler (sector sampler) is designed to collect air samples at a constant flow rate for a selected sampling time into a evacuated stainless steel SUMMA canister. The sector sampler collects samples into the SUMMA canisters based on preset meteorological indices, wind speed and direction. The sector sampler can collect up to two air samples per unit when the preset meteorological conditions are met. As a result, air samples from one or more discrete areas can be collected separately. Typically, an "in sector" air sample (originating from the suspected area of contamination) and an "out sector" air sample (representing baseline or background) can be taken. Additionally, sector samplers can be set up to collect a single air sample with one sampler situated for a background or baseline sample and an additional sampler situated downwind of the source of contamination. The sector samplers are equipped with a wind speed cutoff and meteorological sensor interface designed to accept external wind speed and direction signals, to start and stop sampling whenever the wind speed is above or below a selected threshold, and the wind direction is in sector. The pressure in the manifold is regulated by an adjustable relief valve at 25 pounds per square inch gauge (psig). This serves as the fixed upstream reference for the flow controller. The sample flows through the flow controller at a constant flow, independent of the canister pressure, and into the canister. At the end of the sampling period, the SUMMA canisters, after properly documented for sampling time and final canister pressure, were stored in their respective containers for shipment to the REAC \170\DEL\FR\9607\EXR1170.1 laboratory in Edison, NJ, and subsequent analysis by gas chromatography/mass spectrometry (GC/MS). Analysis was performed according to U.S. EPA Method TO-14, Determination of Volatile Organic Compounds (VOCs) in Ambient Air Using SUMMA Passivated Canister Sampling and Gas Chromatographic Analysis. # 2.2.1 Sector Sampling Locations Four stations were selected for sector sampling. At a minimum, one station was located upwind of the site and three were located
downwind of the site. The number and location of the stations are as follows: - 1. Sector Sampling Station SS-1 located near the southwest corner of the site. - 2. Sector Sampling Station SS-2 located near the southeast corner of the site. - 3. Sector Sampling Station SS-3 located near the northwest corner of the site. - 4. Sector Sampling Station SS-4 located near the northeast corner of the site. # 2.3 SUMMA Canister "Grab" Samples In addition to the SUMMA canisters collected during sector sampling, "grab" samples were also taken. A "grab" sample is collected by drawing a gas sample into a SUMMA canister using the pressure difference between the atmosphere and an evacuated SUMMA canister. A total of seven "grab" samples were collected at the edge of the pits during trenching activities on 23, 24, and 25 April 1996. On 24 April 1996, a "grab" sample was collected from the Engineer's Room on the upper level of the Halby Chemical office building. # 2.4 Silica Gel Tube Sampling for Aromatic and Aliphatic Amines On 23 and 24 April 1996, air sampling for aromatic and aliphatic amines was conducted using a sampling train consisting of a SKC personal sampling pump connected to a 225-milligram (mg) silica gel sorbent tube. The sampling locations used on 23 April 1996, were the same used for the sector samplers (Locations 1 through 4). On 24 April 1996, trenching activities moved across the railroad tracks to an area adjacent to the lagoons. Four locations were established around the excavation area. These locations were labeled 5 through 8. A flow rate of 200 cubic centimeters per minute (cc/min) was pulled through the sorbent tube for approximately 400 minutes. A total of eight silica gel tubes were sampled and analyzed following NIOSH methods 2002 and 2010, Aromatic and Aliphatic Amines. Samples, along with quality assurance samples (lot and field blanks), were packaged and shipped to Clayton Environmental Consultants, Nobi, MI for analysis. # 2.5 Charcoal Tube Sampling for Volatile Organic Compounds On 24 April 1996, air sampling for VOCs was conducted using a sampling train consisting of a SKC personal sampling pump connected by tygon tubing to a 600-mg charcoal sorbent tube. The sampling locations were the ones used for aromatic and aliphatic amines on this day (Locations 5 through 8). A flow rate of 500 cc/min was pulled through the sorbent tube for approximately 400 minutes. A total of four charcoal tubes were sampled and analyzed following NIOSH methods 1500, 1501, and 1003 for the analysis of hydrocarbons. There was a modification to the sampling procedures by substituting a 600-mg charcoal tube for the 150-mg tube used in the methods. At the end of each sampling period, samples along with quality assurance samples (lot, field, and trip blanks) were packaged and shipped to the ERT/REAC laboratory in Edison, NJ for GC/MS analysis. # 2.6 Charcoal Tube Sampling for Alcohols Three locations, labeled 9, 10, and 11, were established around Pit 1. A flow rate of 200 cc/min was \170\DEL\FR\9607\EXR1170.1 pulled through the sorbent tube for approximately 400 minutes. A total of three charcoal tubes were sampled and analyzed following NIOSH method 1403, Alcohols IV. There was a modification to the sampling procedures by substituting a 600-mg charcoal tube for the 150-mg tube used in the method. Samples along with quality assurance samples (lot and field blanks) were packaged and shipped to Clayton Environmental Consultants, Nobi, MI for analysis. # 2.7 Open Path Fourier Transform Infrared Monitoring L # 2.7.1 Theory Remote optical sensing is generally set up to transmit a beam of radiation across a parcel of air to be measured. In an unistatic configuration, the transmitter and receiver are collocated and a retroreflector is used to reflect the transmitted radiation back to the receiver. The molecules in the beam's path absorb some of the radiation at certain wavelengths resulting in the reduction of the intensity of the beam at that wavelength to a value I. The ratio of the measured intensities, I/I_o (I_o is the intensity that would be measured in absence of molecular absorption), which is also defined as the transmittance, I, is related to the concentration, I, of the absorbing gas by the Beer-Lambert-Bouguer (BLB) law: $$I(v)/I_o(v) = \exp(-A(v))$$ and $A(v) = \alpha_m(v)CL$ where: $A(v) =$ is the absorbance $\alpha_m(v) =$ is the instrument-independent molecular absorption coefficient associated with the collision-broadened coefficient associated with the collision-broadened absorption spectra of gases under standard atmospheric conditions = is the path-length of the radiation through the gas I, I_o , A, and α_n are functions of the radiation frequency, v, which is proportional to the reciprocal of the wavelength. In the second equation, the absorbance, A(v), is proportional to the concentration-path product, CL. The proportionality constant is the molecular absorption coefficient, $\alpha_m(v)$, which is unique for each molecule and, thus, the source of the unique "fingerprint" shapes of the absorption spectra of the different molecules. These absorption features also have temperature and pressure (altitude) dependencies. The Infrared spectral region is 3-13 microns. Gaseous contaminant concentrations are generally reported in unit of mass of contaminant per volume of gas, such as micrograms per cubic meter $(\mu g/m^3)$, or volume of contaminant per volume of gas, such as parts per million by volume (ppmv) or parts per billion by volume (ppbv). Path-integrated concentrations, however, are typically reported in units of micrograms per square meter $(\mu g/m^2)$ or ppm-meters (ppm-m). With an open-path system, the total contaminant burden is measured within the cylinder defined by the finite cross-sections of the light beam at each end and the length of the beam itself. The contaminant burden is then normalized to a path length of 1 meter. The ratio technique can be used to estimate emission rates from either point sources or area sources. Use of the ratio technique requires no assumptions about the nature of the plume dispersion. The ratio technique is conceptually very simple to implement. The approach is to release an appropriate tracer at a known controlled flow rate from locations that adequately \170\DEL\FR\9607\EXR1170.1 Childian (Red) simulate the source geometry. Both sulfur hexafluoride (SF_6) and carbon tetrafluoride (CF_4) are good tracers. Assuming that the tracer and source plumes are fully contained by the downwind beam, the following ratio applies: | | | $C/Q = C_{T}/Q_{T}$ | |---------------------------|---|--| | where: | | • • | | C | = | ground-level crosswind-integrated concentration of contaminant | | | | at distance x , g/m^2 | | $\mathbf{C}_{\mathbf{T}}$ | = | ground-level crosswind-integrated concentration of tracer at | | | | distance x, g/m ² | | Q . | = | uniform emission rate of contaminant, g/s | | $\mathbf{Q}_{\mathbf{T}}$ | = | uniform emission rate of tracer, g/s. | This equation simply states that the ratio of the path-integrated concentration of the contaminant to its emission rate is equal to the ratio of the path-integrated concentration of the tracer to its emission rate. It is important to note that all concentrations must be expressed in unit of grams per square meter (g/m²) or milligrams per square meter (mg/m²) prior to using the ratio. Then it can be converted back to ppm-m values. Use of ppm-m units will yield erroneous results because molecular weights are not accounted for. Rearranging the equation and solving for Q yields: $$\mathbf{Q} = \mathbf{Q}_{\mathsf{T}}\mathbf{C}/\mathbf{C}_{\mathsf{T}}.$$ # 2.7.2 Monitoring Strategy OP-FTIR Spectrometer was utilized to monitor gaseous emissions during the test excavations. Emission rates monitoring for ammonia, ethyl thiocyanate, ethyl isothiocyanate, carbonyl sulfide, and carbon disulfide was conducted. The OP-FTIR Spectrometer analysis was subcontracted to Carala Air Associates, Inc. After mobilizing to the site, background measurements were performed before any excavation activity took place. A portable automated 3-meter system was dedicated to collect the meteorological data. # 2.7.3 Sequence of Monitoring Activities The OP-FTIR monitoring was conducted downwind of the excavation activities. A collection of co-added spectra was made to examine emissions over time and to assess gaseous target contaminants released during waste agitation and subsequent off-gassing from excavated waste piles. The potential beam path configurations were determined on site prior to excavation events. The monitoring configurations were selected based on actual atmospheric transport conditions, and were defined to ensure maximum plume containment. Controlled tracer gas releases were made adjacent to the excavation location in the crosswind direction to accurately simulate emissions excavation activities, when possible. # 2.7.4 OP-FTIR System The OP-FTIR system for this project was a unit manufactured by AIL Systems. The system consists of an IR source, Michelson interferometer, beam splitter, helium-neon laser for beam alignment, collimating telescope, and a mercury-cadmium-telluride (MCT) detector. The spectra collected during monitoring were compared to library spectra for the chemical compounds of interest so the compounds present could be identified and quantitated. A software package was used to facilitate the compound analysis and comparison (via a least-squares-fit spectral matching subroutine) to a reference spectra library stored in the system. Preliminary data analysis was performed in the field using the project-specific analysis routine \170\DEL\FR\9607\EXR1170.1 to achieve data requirements of near real-time reporting of concentrations and generation of daily summary reports. # 2.7.5 Meteorological Monitoring Carala Air Associates performed
independent meteorological monitoring during all air measurements to document contaminant transport and dispersion, and to assess the degree of horizontal plume capture by the open-path spectrometer. A portable 3-meter tower equipped with sensors to measure wind speed, wind direction, temperature, relative humidity, and barometric pressure was utilized. The system calculated the standard deviation of the horizontal wind direction (sigma theta) to assess the atmospheric stability (classes A through D) during monitoring activities. The stability classes were used in modeling to calculate emission rates. The meteorological system was manufactured by Climatronics Inc. Measurements were collected every 0.5 second by the meteorological sensors and stored within a data logger manufactured by Campbell Scientific, Inc. The data logger was programmed to calculate and store 5-minute averages of the meteorological data which would correspond directly to the OP-FTIR and monitoring periods. Communication with the meteorological system was accomplished by two methods. A hand-held interface, manufactured by Campbell Scientific, Inc., was used to instantaneously assess meteorological conditions and check various sensors. Hard-wire cable linked the meteorological station directly to an IBM portable computer, which was used to interrogate the data logger and obtain the 5-minute averages on a near real-time basis. #### 2.7.6 Tracer Gas Release The tracer gas release equipment employed during the open-path air monitoring program consisted of a pressure controlled delivery system, which was assembled and leak-checked daily on site. The materials comprising the tracer gas release system were brass, teflon, stainless steel (316), glass, rubber, and plastic (PVC). The tracer gas chosen for this project was carbon tetrafluoride (CF₄) because it is an inert gas and the OP-FTIR spectrometer is extremely sensitive to it (0.03 ppm-m theoretical MDL) with a strong absorption peak in the IR region between 1274 and 1286 cm⁻¹. A rotameter with a nominal air flow between 0 and 5 liters per minute was used to monitor the tracer gas release. The rotameter calibrated for CF₄ was supplied by Scott Specialty Gases. The needle valve incorporated in the CF₄ delivery system was used to set the flow on the rotameter corresponding to the emission rate desired and maintain the specified flow rate during the release event. Tracer releases were conducted to coincide with OP-FTIR monitoring measurement events. The release funnel was placed upwind adjacent to the excavation pit, CF₄ releases were initiated 60 to 90 seconds prior to data collection and continued until data collection was complete. During each release event, the CF₄ flow rate was periodically monitored and adjusted as necessary to maintain a desired path-integrated concentration, for this project between 1.0 and 6.0 ppm-m. The emission rates were obtained through the use of the rotameter calibration curve, which relates the flow and emission rate for the tracer. The tracer gas emission rates were used as input into a software package that was designed to calculate the emission rate of target compounds based on meteorological conditions and information concerning the tracer gas. # 3.1 TAGA Monitoring TAGA monitoring for the target compounds was performed at the selected locations during normal working hours for the period 23-25 April 1996. All monitoring events recorded a maximum instantaneous concentration below the quantitation limit for all of the target compounds. These results are summarized in Table 1. All of the daughter spectra reveal water clusters or hydrocarbon adducts of hydrocarbon fragment ions. These results are in agreement with all other analytical technologies utilized during this mobilization. ## 3.2 Sector Sampling Sector SUMMA canister sampling at the Halby Chemical site was conducted on 23 and 24 April 1996. On 23 April 1996, four sector samplers (Locations 1 through 4) were placed around the areas of excavation. The wind direction sensor was positioned to align with magnetic south. Flow controllers were adjusted to sample at a flow rate of 10 cc/min into the SUMMA canister. Samplers were warmed-up for approximately 30 minutes while checking the voltage outputs provided by the meteorological sensors to the Rustrak data loggers. The meteorological sensors have 0 to 5.0 volt outputs which are monitored/recorded by the data loggers. For the wind direction sensor, 0.0 volts is equivalent to north, 2.5 volts is equivalent to south and 5.0 volts is again equivalent to north. For the wind speed sensor, 0.0 volts is equivalent to 0 miles per hour (mph) and 5.0 volts is equivalent to 100 mph. "In" and "out" sectors were established daily based upon site activities and predicted meteorological forecasts. The wind speed threshold (wind speed needed to be considered "in sector") was set at 1 mph. The wind direction "in sector" was set from east to west [090 (1.25 volts) to 270 (3.75 volt) degrees magnetic]. Sampling was conducted for approximately eight hours. On 24 April 1996, sampling locations 1 and 2 were removed and only locations 3 and 4 used. The wind direction "in sector" was set from the southwest to the northeast (225 [3.12 volts] to 045 [0.63 volts] degrees magnetic). All other parameters and operation remained the same as the previous day. Sampling was conducted for approximately ten hours. Samples were analyzed for VOCs at the ERTC/REAC laboratory, Edison, NJ by GC/MS following methods outlined in Compendium of Methods for the Determination of Toxic Organic Compounds in Air, EPA 600/4-84-041, April 1984. A modification to the method was made with the addition of carbon disulfide and carbonyl sulfide as target analytes. According to the analytical results, there were no target compounds detected at concentrations above the quantitation limit. On 23 April 1996, trichloroethylene was detected below the quantitation limit at Location 1, Location 2, and Location 3 during monitoring. Estimated concentrations were 2 parts per billion by volume (ppbv/v), 4.9 ppbv/v, and 3 ppbv/v respectively. On 24 April 1996, no target compounds were detected. These results are summarized in Table 2. A review of the non target compounds include acetaldehyde, acetone, and numerous hydrocarbons at low level concentrations. The associated trip blanks for these samples also contained acetaldehyde and acetone. The non-target compound reports are located in the appendix. # 3.3 SUMMA Canister "Grab" Sample Results Samples, along with quality assurance samples (field and trip blanks), were analyzed for VOCs at the ERTC/REAC laboratory, Edison, NJ by GC/MS following methods outlined in *Compendium of Methods for the Determination of Toxic Organic Compounds in Air*, EPA 600/4-84-041, April 1984. A modification to the method was made with the addition of carbon disulfide and carbonyl sulfide as target compounds. A grab sample taken in Pit 1 on 23 April 1996 indicated the presence of tetrachloroethylene at an estimated concentration of 3 ppbv/v. A second sample, taken at the same location on 25 April 1996 during continuous mixing of the soil, resulted in a tetrachloroethylene \170\DEL\FR\9607\EXR1170.1 concentration of 7 ppbv/v. Trichloroethylene was found at an estimated concentration of 3 ppbv/v in Pit 4 during excavation activities on 23 April 1996. These results are summarized in Table 3. A review of the non-target compounds identified includes acetaldehyde, acetone, and numerous hydrocarbons at low concentrations. The associated trip blanks for these samples also contained acetaldehyde and acetone. The non-target compound reports are located in the appendix. # 3.4 Aromatic and Aliphatic Amine Results A total of eight silica gel tubes were sampled and analyzed following NIOSH methods 2002 and 2010, Aromatic and Aliphatic Amines. Samples, along with quality assurance samples (lot and field blanks), were packaged and shipped to Clayton Environmental Consultants, Nobi, MI for analysis by gas chromatograph/flame ionization detector (GC/FID). All monitoring events recorded a concentration below the quantitation limit for all of the target compounds. These results are summarized in Tables 4 and 5. # 3.5 Carbon Tube Sampling for VOC Results A total of four carbon tubes were sampled and analyzed following NIOSH methods 1500, 1501, and 1003 for the analysis of hydrocarbons. Samples, along with quality assurance samples (field and trip blanks), were analyzed for VOCs at the ERTC/REAC laboratory, Edison, NJ by GC/MS. All monitoring events recorded a concentration below the quantitation limit for all of the target compounds and there were no non target compounds observed. These results are summarized in Tables 6 and 7. # 3.6 Charcoal Tube Sampling for Alcohol Results A total of three charcoal tubes were sampled and analyzed following NIOSH methods 1403, Alcohol IV. Samples, along with quality assurance samples (lot and field blanks), were packaged and shipped to Clayton Environmental Consultants, Nobi, MI for analysis by GC/FID. All monitoring events recorded a concentration below the quantitation limit for all of the target compounds. These results are summarized in Table 8. # 3.7 OP-FTIR Monitoring OP-FTIR monitoring for the target compounds was performed at the selected locations during normal working hours for the period 23-25 April 1996. All monitoring events recorded concentrations below the quantitation limit for all of the target compounds. These results are summarized in Table 9. # 4.0 DISCUSSION OF RESULTS Ž. E All technologies utilized during this mobilization failed to identify a compound above its odor threshold. While there were reports of odors by site personnel during soil disturbance activities, no single contaminant was confirmed as the origin of these odors. The unknown compound may not have been detected due to any of the following factors: 1) The compound may not have been retained by the
collection media or may have been lost during the recovery of the sample from the media. 2) The analytical methodology chosen may not have been optimal. 3) The compound may have broken down in the hot injection port of a GC or reacted with the solvent used in the method. 4) The instrument's detector may not have been responsive to the compound or the instrumental detection limit may be too high. Table 10 contains a summary of the compounds identified in the samples and their odor thresholds. The odor thresholds were taken from the 1989 American Industrial Hygiene Association's publication, *Odor Thresholds for Chemicals With Established Occupational Health Standard*. This document offers a brief review of the sensory properties of odor, some of the attributes of human olfactory response, and a table of 182 chemicals along with a description of their odors, odor threshold, and their exposer threshold limit value (TLV). \170\DEL\FR\9607\EXR1170.1 # **Tables** TABLE 1 TAGA Monitoring Results Halby Chemical Site Wilmington, DE July 1996 Į. | SAMPLE LÒCATION
DATE SAMPLED | Location 1
4/23/96 | Location 2
4/23/96 | Location 3
4/23/96 | Location 4
4/23/96 | |---------------------------------|-----------------------|-----------------------|-----------------------|-----------------------| | | ND | ND | ND | ND | | | | | - | | | SAMPLE LOCATION
DATE SAMPLED | Location 5
4/23/96 | Location 1
4/24/96 | Location 2
4/24/96 | Location 1
4/25/96 | | | ND | QN | ND | UD | ND - None detected TABLE 2 Sector SUMMA Canister Samples Halby Chemical Site Wilmington, DE July 1996 C Ľ | CZ | GN. | CX | 17 | 401 | | T | |------------|------------|------------|------------|------------|------------|-----------------| | 2 ppbv/v | 2 ppbv/v | 5 ppbv/v | 2 ppbv/v | 5 ppbv/v | 2 ppbv/v | DETECTION LIMIT | | 4/24/96 | 4/24/96 | 4/23/96 | 4/23/96 | 4/23/96 | 4/23/96 | DATE SAMPLED | | Location 4 | Location 3 | Location 4 | Location 3 | Location 2 | Location 1 | SAMPLE LOCATION | | 02595 | 02594 | 02570 | 02569 | 02568 | 02567 | SAMPLE NUMBER | ppbv/v - Parts per billion by volume ND - None detected J - Estimated value TABLE 3 SUMMA Canister Grab Samples Halby Chemical Site Wilmington, DE July 1996 | SAMPLE NUMBER | 02563 | 02563 REP | 02564 | 02565 | 02566 | |---------------------|----------|-----------|----------|----------|----------| | SAMPLE LOCATION | Pit 1 | Pit 1 | Pit 2 | Pit 3 | Pit 4 | | DATE SAMPLED | 4/23/96 | 4/23/96 | 4/23/96 | 4/23/96 | 4/23/96 | | DETECTION LIMIT | 2 ppbv/v | 2 ppbv/v | 2 ppbv/v | 2 ppbv/v | 2 ppbv/v | | Trichloroethylene | ND | ND | QN | ND | 3.5 | | Tetrachloroethylene | 3.5 | 3 J | QN | ND | ND | | 1 | | | | |---|--|-------------------|---------------------| | | 02605
Pit 1 10:30
4/25/96
2 ppbv/v | QN | 7 | | | 02604 REP
Pit 1 10:14
4/25/96
2 ppbv/v | ND | 2.J | | | 02604
Pit 1 10:14
4/25/96
2 ppbv/v | ND | ND | | | 02593
Pit 1
4/24/96
2 ppbv/v | ND | ND | | | 02592
E. Room
4/24/96
2 ppbv/v | ND | ND | | | SAMPLE NUMBER SAMPLE LOCATION DATE SAMPLED DETECTION LIMIT | Trichloroethylene | Tetrachloroethylene | ppbv/v - Parts per billion by volume ND - None detected J - Estimated value Ξ P Ţ. TABLE 4 Aromatic Amines In Air Halby Chemical Site Wilmington, DE July 1996 | 1 02553 02555
n 1 Location 2 Location 3
6 4/23/96 4/23/96
76.4 82.8 | | | | | · | |---|-----------------|------------|------------|------------|------------| | ON Location 1 Location 2 Location 3 1 1 4/23/96 4/23/96 4/23/96 75,2 76.4 82.8 ND ND ND | SAMPLE NUMBER | 02551 | 02553 | 02555 | 02557 | | 4/23/96 4/23/96 4/23/96
75,2 76.4 82.8
ND ND ND | SAMPLE LOCATION | Location 1 | Location 2 | Location 3 | Location 4 | | 75,2 76.4 82.8 ND ND ND | DATE SAMPLED | 4/23/96 | 4/23/96 | 4/23/96 | 4/23/96 | | QX CX | VOLUME (Liters) | 75,2 | 76.4 | 82.8 | 83.2 | | | | QN | ND | ND | ND | | SAMPLE NUMBER | 02580 | . 02582 | 02584 | 02586 | |-----------------|------------|------------|------------|------------| | SAMPLE LOCATION | Location 5 | Location 6 | Location 7 | Location 8 | | DATE SAMPLED | 4/24/96 | 4/24/96 | 4/24/96 | 4/24/96 | | VOLUME (Liters) | 82.4 | 88 | 88.2 | 82.8 | | | ζž | Ę | CN | CN | | | מצו | CIV. | 711 | | ND - None detected TABLE 5 Aliphatic Amines In Air Halby Chemical Site Wilmington, DE July 1996 . | | | | | 1 | |-----------------|------------|------------|------------|------------| | SAMPLE NUMBER | 02552 | 02554 | 02556 | 02558 | | SAMPLE LOCATION | Location 1 | Location 2 | Location 3 | Location 4 | | DATE SAMPLED | 4/23/96 | 4/23/96 | 4/23/96 | 4/23/96 | | VOLUME (Liters) | 75.2 | 76.4 | 82.8 | 83.2 | | | ND | ND | ND | ND | | | | | | | | SAMPLE NUMBER | 02581
Location 5 | 02583
Location 6 | 02585
Location 7 | 02587
Location 8 | |-----------------|---------------------|---------------------|---------------------|---------------------| | DATE SAMPLED | 4/24/96 | 4/24/96 | 4/24/96 | 4/24/96 | | VOLUME (Liters) | 82.4 | 88 | 88.2 | 82.8 | | | ND | ND | QN | ND | ND - None detected # TABLE 6 VOCs In Air Halby Chemical Site Wilmington, DE July 1996 | SAMPLE NUMBER SAMPLE LOCATION DATE SAMPLED VOLUME (Liters) | 02573 | 02574 | 02575 | 02.576 | |--|------------|------------|------------|------------| | | Location 5 | Location 6 | Location 7 | Location 8 | | | 4/24/96 | 4/24/96 | 4/23/96 | 4/23/96 | | | 216.3 | 216.8 | 217.4 | 5 ppby/v | | | ND | ND | ND | ND | ND - None detected # TABLE 7 Non-Target VOCs In Air Halby Chemical Site Wilmington, DE July 1996 | SAMPLE NUMBER | Sample Location | Compound | |---------------|-----------------|---------------| | 02573 | Location 5 | None Detected | | 02574 | Location 6 | None Detected | | 02575 | Location 7 | None Detected | | 02576 | Location 8 | None Detected | # TABLE 8 Alcohols In Air Halby Chemical Site Wilmington, DE July 1996 | SAMPLE NUMBER SAMPLE LOCATION DATE SAMPLED VOLUME (Liters) | 02598 | 02599 | 02600 | |--|------------|-------------|-------------| | | Location 9 | Location 10 | Location 11 | | | 4/25/96 | 4/25/96 | 4/25/96 | | | 88.5 | 47.2 | 47.6 | | | ND | ND | ND | ND - None detected \170\DEL\FR\9607\EXR1170.1 TABLE 9 OP-FTIR Results Halby Chemical Site Wilmington, DE July 1996 E . **K** | SAMPLE LOCATION Location 1 Location 2 DATE SAMPLED 4/23/96 4/23/96 | | | |--|---------|------------| | 4/22/90 | 70/50/7 | Location 4 | | | 05/57/4 | 00/07/1 | | ON ON | ND | ND | | | ND | ND | ND | UN | |---------------------------------|-----------------------|-----------------------|-----------------------|-----------------------| | SAMPLE LOCATION
DATE SAMPLED | Location 5
4/23/96 | Location 1
4/24/96 | Location 2
4/24/96 | Location 1
4/25/96 | | | ND | ND | ND | ND | ND - None detected (Reg) Compounds Identified And Odor Thresholds Halby Chemical Site Wilmington, DE July 1996 TABLE 10 4 Ĺ. , **E** | COMPOUND | HIGHEST CONCENTRATION
DETECTED (ppbv/v) | AIR ODOR THRESHOLD' (ppbv/v) | |---------------------|--|------------------------------| | Trichloroethylene | 4.9 J | 82,000 | | Tetrachloroethylene | 7 | 47,000 | | Acetaldehyde | 46 JNB | 19 | | Acetone | 17 JNB | 62,000 | ppbv/v - Parts per billion by volume J - Estimated value N - Tentatively identified compoundB - Compound detected in blank AR301886 ¹American Industrial Hygiene Association. 1989. Odor Thresholds for Chemicals with Established Occupational Health Standards. Akron, OH. URIGINAL IKED! APPENDIX SUMMA Canister Non-Target Compound Reports Halby Chemical Site Wilmington, DE July 1996 \170\DEL\FR\9607\EXR1170.1 # CANISTER ANALYSIS BY GC/MS : . HALBY CHEMICAL SAMPLE MUNGER : METHOD BLANK Went ! SITE NAME : 500.00 SAMPLE VOLUME (mi) LOCATION N/A **8221**5 QUANTITATION CONCENTRATION (PPS): DATE SAMPLED N/A QUANTITATION VOLUME (ml) : 10.00 DATE ANALYZED : 04/25/96 | QUANTITATION SCAN, AREA and RT : 1274 378721 | 12.96 DATE A | NALYZED | : 04/ | 75/96
******* | ****** | |--|--------------|---------|-------|------------------|--------| | Chemical Name | Scan | Area | RT | RRT | ppb | | ******************* | 65 | 13779 | 1.51 | 0.12 | 0.7. = | | argon + CO2 + C4 alkene
alkene | 127 | 11113 | 2.10 | 0.16 | 0.6 • | Key to Comments: * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. # CANISTER ANALYSIS BY GC/MS SITE NACE : 250.00 SAMPLE VOLUME (mt) QUANTITATION CONCENTRATION (PPE): : 10.00 CHANTITATON VOLUME (mt) QUANTITATION SCAN, AREA and RT : 1269 378721 12.92 02563 SAMPLE MAMER : PIT 1 82216 04/23/96 04/25/96 | 2-buttanore 2-buttanore 397 32332 4.66 0.36 3.5 ° C5 ketone 405 50641 4.74 0.37 5.5 4-methyl-2-pentanone 806 47204 8.53 0.66 5.1 3-methyl-2-pentanone 839 39093 8.85 0.68 4.3 alkane 990 15582 10.28 0.80 1.7 ° C9 alkene/cycloalkane 8108 63029 10.45 0.81 6.9 alkane 1028 29132 10.64 0.82 3.2 ° alkene/cycloalkane 8108 18049 10.71 0.85 2.0 ° alkene/cycloalkane 8108 18049 10.71 0.85 2.0 ° alkene/cycloalkane 8108 19716 10.88 0.84 2.1 ° C9 alkene/cycloalkane 81083 43293 10.97 0.85 4.7 ° C9 alkene/cycloalkane 81083 43293 10.97 0.85 4.7 ° C9 alkene/cycloalkane 81083 43293 10.97 0.85 4.7 ° C9 alkene/cycloalkane 81084 10675 11.17 0.86 11.6 ° C9 alkene/cycloalkane 81099 115455 11.31 0.86 11.6 ° C9 alkene/cycloalkane 81099 115455 11.31 0.88 12.6 ° C9 alkene/cycloalkane 8110 78216 11.42 0.88 8.5 ° C9 alkene/cycloalkane 81110 78216 11.47 0.89 7.5 ° C9 alkene/cycloalkane 81110 78216 11.47 0.89 7.5 ° C9 alkene/cycloalkane 81139 17556 11.69 0.90 2.0 ° alkene/cycloalkane 81154 26171 11.83 0.92 2.8 ° C9 alkene/cycloalkane 8129 19692 12.83 0.99 2.1 ° C9 alkene/cycloalkane 8129
19692 12.83 0.99 2.1 ° C9 alkene/cycloalkane 8129 19692 12.83 0.99 2.1 ° C9 alkene/cycloalkane 8129 19692 12.83 0.99 2.1 ° C9 alkene/cycloalkane 8129 19692 12.83 0.99 2.1 ° C9 alkene/cycloalkane 8129 19692 12.83 0.99 2.1 ° C9 alkene/cycloalkane 81323 24745 13.44 1.04 2.7 ° c10 alkene/cycloalkane 81350 55460 13.69 1.06 6.0 ° alkene/cycloalkane 81359 44243 13.78 1.07 4.6 ° alkene/cycloalkane 81359 54403 13.78 1.07 4.6 ° alkene/cycloalkane 81359 54403 13.78 1.07 4.6 ° alkene/cycloalkane 81359 54403 13.78 1.07 4.6 ° alkene/cycloalkane | *************** | ************* | ******* | **** | ****** | ****** | |--|--------------------------|---------------|---------|-------|--------|--------| | Sectaldehyde + C6 alkene | Chemical Name | | | | | • • | | acetone 2-methyl-butane 2-methyl-butane 2-methyl-butane 380 27093 3.60 0.28 2.3 * nr-pentane 380 27093 4.50 0.35 2.9 * 2-butanone 387 32332 4.66 0.36 3.5 * 2-butanone 387 32332 4.66 0.36 3.5 * 2-butanone 388 405 50641 4.74 0.37 5.5 * 4-methyl-2-pentanone 389 3993 38933 8.85 0.66 5.1 * 3-methyl-2-pentanone 389 3990 15582 10.28 0.80 1.7 * C9 alkene/cycloalkane 1008 63029 10.45 0.81 6.9 * alkane 1008 63029 10.45 0.81 6.9 * alkane 1008 63029 10.45 0.81 6.9 * alkane 1008 63029 10.65 0.81 6.9 * alkane 1008 63029 10.65 0.81 6.9 * alkene/cycloalkane 1004 15605 10.81 0.84 1.7 * alkane 1004 15605 10.81 0.84 1.7 * alkane 1005 1006 1007 10.83 0.84 2.1 * C9 alkene/cycloalkane 1005 4314 11.08 0.86 4.7 * C9 alkene/cycloalkane 1005 4314 11.08 0.86 4.7 * C9 alkene/cycloalkane 1007 4314 11.08 0.86 4.7 * C9 alkene/cycloalkane 1009 115655 11.31 0.86 11.6 * C9 alkene/cycloalkane 1009 11092 29612 11.25 0.87 3.2 * alkane C9 alkene/cycloalkane 1109 1107 6316 11.40 0.86 11.6 * C9 alkene/cycloalkane 1110 78261 11.60 0.86 11.6 * C9 alkene/cycloalkane 1110 78261 11.60 0.80 12.6 * C9 alkene/cycloalkane 1110 78261 11.60 0.90 1.9 * alkane 1110 78261 11.60 0.90 1.9 * alkane 1110 1110 1110 1110 1110 1110 1110 111 | • | | | | | | | 2-methyl-butane 28S 21500 3.60 0.28 2.3 ° ni-pentane 380 27093 4.50 0.35 2.9 ° 2-butanone 397 32332 4.66 0.36 3.5 ° 55 ketone 405 50641 4.74 0.37 5.5 4-methyl-2-pentanone 806 47204 8.53 0.66 5.1 3-methyl-2-pentanone 839 39093 8.85 0.68 4.3 alkane 990 15582 10.28 0.80 1.7 ° alkane 1008 63029 10.45 0.81 6.9 ° alkene/cycloalkane 1008 63029 10.45 0.81 6.9 ° alkene/cycloalkane 1036 18049 10.71 0.83 2.0 ° alkane 1046 15605 10.81 0.84 1.7 ° c9 alkene/cycloalkane 1063 43293 10.97 0.85 4.7 c9 alkene/cycloalkane 1075 4314 11.06 0.86 4.7 c9 alkene/cycloalkane 1110 76216 <td>acetaldehyde + C4 alkene</td> <td></td> <td></td> <td></td> <td></td> <td></td> | acetaldehyde + C4 alkene | | | | | | | Tripentane 2-buttanone 380 27093 4.50 0.35 2.9 ** 2-buttanone 397 32332 4.66 0.36 3.5 ** C5 ketone 405 50641 4.74 0.37 5.5 4-methyl-2-pentanone 806 47204 8.53 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 3-methyl-2-pentanone 839 39093 8.55 0.66 5.1 3-methyl-2-pentanone 839 39093 8.55 0.66 4.3 806 47204 15.66 0.36 1.06 6.0 8-methyl-2-pentanone 807 3156 1.66 0.36 1.06 6.0 8-methyl-2-pentanone 808 4029 1.06 0.36 4.3 8-methyl-2-pentanone 809 15582 1.06 0.36 4.3 8-methyl-2-pentanone 808 4029 1.06 0.36 4.7 8-methyl-2-pentanone 809 15582 1.06 0.36 4.7 8-methyl-2-pentanone 809 15582 1.06 0.36 4.7 8-methyl-2-pentanone 809 15582 1.06 0.36 4.7 8-methyl-2-pentanone 809 15582 1.06 0.36 4.7 8-methyl-2-pentanone 809 15582 1.06 0.36 4.3 8-methyl-2-pentanone 809 15582 1.06 0.36 4.7 8-methyl-2-pentanone 809 15582 1.06 0.36 4.7 8-methyl-2-pentanone 809 15862 1.06 0.36 4.7 8-methyl-2-pentanone 809 | acetone . | | 181919 | | | | | 2-buttanore 2-buttanore 397 32332 4.66 0.36 3.5 ° C5 ketone 405 50641 4.74 0.37 5.5 4-methyl-2-pentanone 806 47204 8.53 0.66 5.1 3-methyl-2-pentanone 839 39093 8.85 0.68 4.3 alkame 990 15582 10.28 0.80 1.7 ° C9 alkene/cycloalkane 81028 29132 10.64 0.82 3.2 ° alkene/cycloalkane 81028 29132 10.64 0.82 3.2 ° alkene/cycloalkane 81036 18049 10.71 0.83 2.0 ° alkene/cycloalkane 81054 19716 10.88 0.84 2.1 ° C9 alkene/cycloalkane 81054 19716 10.88 0.84 2.1 ° C9 alkene/cycloalkane 81055 43114 11.08 0.86 4.7 C9 alkene/cycloalkane 81056 10.81 1.70 0.85 1.7 C9 alkene/cycloalkane 81057 43114 11.08 0.86 4.7 C9 alkene/cycloalkane 81059 115455 11.31 0.88 12.6 C9 alkene/cycloalkane 81059 115455 11.31 0.88 12.6 C9 alkene/cycloalkane 81059 115455 11.31 0.88 12.6 C9 alkene/cycloalkane 8110 78216 11.42 0.88 8.5 C0 alkene/cycloalkane 81110 78216 11.47 0.89 7.5 salkane 92 alkene/cycloalkane 81116 69272 11.47 0.89 7.5 salkane 93 alkene/cycloalkane 1132 18270 11.62 0.90 2.0 ° alkene/cycloalkane 1139 17556 11.69 0.90 1.9 ° C9 alkene/cycloalkane 11467 25210 11.96 0.90 2.0 ° alkene/cycloalkane 1154 26171 11.83 0.92 2.8 ° C9 alkene/cycloalkane 1167 25210 11.96 0.90 2.7 ° C9 alkene/cycloalkane 1259 19692 12.83 0.99 2.1 ° alkene/cycloalkane 1259 19692 12.83 0.99 2.1 ° alkene/cycloalkane 1259 19692 12.83 0.99 2.1 ° alkene/cycloalkane 1350 55660 13.69 1.06 6.0 alkane alkane 1350 55660 13.69 1.06 6.0 alkane alkane 1350 55660 13.69 1.06 6.0 alkane alkane 1359 4234 13.78 1.07 4.6 | 2-methyl-butane | 285 | 21500 | | | 2.3 • | | C5 ketone 405 50641 4.74 0.37 5.5 4-methyl-2-pentanone 806 47204 8.53 0.66 5.1 3-methyl-2-pentanone 839 39093 8.85 0.65 4.3 aikane 990 15582 10.28 0.80 1.7 °C 09 alkene/cycloalkane 1008 63029 10.45 0.81 6.9 alkane 1028 29132 10.64 0.82 3.2 °C alkene/cycloalkane 1036 18049 10.71 0.83 2.0 °C alkene/cycloalkane 1036 18049 10.71 0.83 2.0 °C alkene/cycloalkane 1046 15605 10.81 0.84 1.7 °C alkene/cycloalkane 1054 19716 10.88 0.84 2.1 °C 09 alkene/cycloalkane 1054 19716 10.88 0.84 2.1 °C 09 alkene/cycloalkane 1053 43393 10.97 0.85 2.0 °C alkene/cycloalkane 1063 43393 10.97 0.85 2.1 °C 09 alkene/cycloalkane 1075 43114 11.08 0.86 4.7 C9 alkene/cycloalkane 1084 106705 11.17 0.86 11.6 C9 alkene/cycloalkane 1092 29612 11.25 0.87 3.2 °C alkene/cycloalkane 1100 78216 11.25 0.87 3.2 °C alkene/cycloalkane 1110 78216 11.42 0.88 8.5 °C 09 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 °C 09 alkene/cycloalkane 1110 78216 11.42 0.89 7.5 °C alkene/cycloalkane 1132 18270 11.62 0.90 2.0 °C alkene/cycloalkane 1139 17556 11.69 0.90 1.9 °C 09 alkene/cycloalkane 1154 26171 11.83 0.99 2.8 °C 09 alkene/cycloalkane 1167 25210 11.90 0.90 2.1 °C alkene/cycloalkane 1167 25210 11.90 0.90 2.7 °C 09 0 | ni-pentane | 380 | | | | | | 4-methyl-2-pentanone 3-methyl-2-pentanone 3-methyl- | 2-butanone | 397 | | | | | | 3-methyl-2-pentanone alkane 990 15582 10.28 0.80 1.7 % C9 alkene/cycloalkane alkane 1008 63029 10.45 0.81 6.9 % alkane/cycloalkane alkene/cycloalkane alkene/cycloalkane alkene/cycloalkane alkene/cycloalkane 1036 18049 10.71 0.83 2.0 % alkene/cycloalkane 1046 15605 10.81 0.84 1.7 % alkane 1054 19716 10.88 0.84 2.1 % C9 alkene/cycloalkane 1054 19716 10.88 0.84 2.1 % C9 alkene/cycloalkane 1055 43114 11.08 0.86 4.7 % C9 alkene/cycloalkane 1064 106705 11.17 0.86 11.6 % C9 alkene/cycloalkane 1092 29612 11.25 0.87 3.2 % alkane C9 alkene/cycloalkane 1099 115455 11.31 0.88 12.6 % C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 % C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 % C9 alkene/cycloalkane 1110 78216 11.42 0.89 7.5 % alkane = mixiene 11110 78216 11.42 0.89 7.5 % alkene/cycloalkane 11110 78216 11.42 0.89 1.5 % C9
alkene/cycloalkane 11110 78216 11.42 0.90 1.9 % C9 alkene/cycloalkane 1114 40928 11.89 0.92 2.8 % C9 alkene/cycloalkane 1154 26171 11.83 0.92 2.8 % C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 % C9 alkene/cycloalkane 1168 40928 11.89 0.92 4.5 % C9 alkene/cycloalkane 1169 152626 12.73 0.99 16.6 alkane alkane 11820 27649 13.62 1.05 3.0 % alkane 11820 27649 13.62 1.05 3.0 % alkane 11850 55460 13.69 1.06 6.0 alkane alkane 11850 55460 13.69 1.06 6.0 alkane alkane 11850 55460 13.69 1.06 6.0 alkane alkane 11850 55460 13.69 1.06 6.0 alkane alkane 11860 40920 13.92 1.06 3.3 % | C5 ketone | 405 | | | 0.37 | | | alkane 990 15582 10.28 0.80 1.7 °C9 alkene/cycloalkane 1008 63029 10.45 0.81 6.9 alkene/cycloalkane 1028 29132 10.64 0.82 3.2 °C9 alkene/cycloalkane 1036 18049 10.71 0.83 2.0 °C9 alkene/cycloalkane 1046 15605 10.81 0.84 1.7 °C9 alkene/cycloalkane 1054 19716 10.88 0.84 2.1 °C9 alkene/cycloalkane 1054 19716 10.88 0.84 2.1 °C9 alkene/cycloalkane 1063 43293 10.97 0.85 4.7 °C9 alkene/cycloalkane 1075 43114 11.08 0.86 4.7 °C9 alkene/cycloalkane 1075 43114 11.08 0.86 4.7 °C9 alkene/cycloalkane 1084 106705 11.17 0.86 11.6 °C9 alkene/cycloalkane 1092 29612 11.25 0.87 3.2 °C9 alkene/cycloalkane 1099 115455 11.31 0.88 12.6 °C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 °C9 alkene/cycloalkane 1116 69272 11.47 0.89 7.5 °C9 alkene/cycloalkane 1116 69272 11.47 0.89 7.5 °C9 alkene/cycloalkane 1116 40927 11.69 0.90 1.9 °C9 alkene/cycloalkane 1116 40928 11.89 0.92 2.8 °C9 alkene/cycloalkane 1116 40928 11.89 0.92 2.8 °C9 alkene/cycloalkane 1160 40928 11.89 0.92 2.8 °C9 alkene/cycloalkane 1160 40928 11.89 0.92 2.8 °C9 alkene/cycloalkane 1160 40928 11.89 0.92 2.8 °C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 a | 4-methyl-2-pentanone | 806 | | 8.53 | 0.66 | | | CP alkene/cycloalkane alkane alkane/cycloalkane CP alkene/cycloalkane 1075 43114 11.08 0.86 4.7 CP alkene/cycloalkane 1075 43114 11.08 0.86 4.7 CP alkene/cycloalkane 1076 43114 11.08 0.86 4.7 CP alkene/cycloalkane 1077 43114 11.08 0.86 4.7 CP alkene/cycloalkane 1079 29612 11.25 0.87 3.2 ** alkane CP alkene/cycloalkane 1070 29612 11.25 0.87 3.2 ** alkane CP alkene/cycloalkane 1110 78216 11.42 0.88 8.5 CP alkene/cycloalkane 1110 78216 11.47 0.89 7.5 cp alkene/cycloalkane 1139 17556 11.69 0.90 1.9 ** CP alkene/cycloalkane 1139 17556 11.69 0.90 1.9 ** CP alkene/cycloalkane 1160 40928 11.89 0.92 4.5 CP alkene/cycloalkane 1167 25210 11.96 0.93 2.7 ** CP alkane 1249 152626 12.73 0.99 16.6 alkane alkane 1323 24745 13.44 1.04 2.7 ** alkene/cycloalkane 1342 27649 13.62 1.05 3.0 ** alkane alkane 1350 55460 13.69 1.06 6.0 ** alkane alkane alkane 1359 42434 13.78 1.07 4.6 ** alkane alkane alkane alkane 1359 42434 13.78 1.07 4.6 ** alkane alkane alkane | 3-methyl-2-pentanone | | | 8.85 | | | | alkane 1028 29132 10.64 0.82 3.2 ° alkene/cycloalkane 1036 18049 10.71 0.83 2.0 ° alkene/cycloalkane 1046 15605 10.81 0.84 1.7 ° alkane 1054 19716 10.88 0.84 2.1 ° C9 alkene/cycloalkane 1054 19716 10.88 0.84 2.1 ° C9 alkene/cycloalkane 1063 43293 10.97 0.85 4.7 ° C9 alkene/cycloalkane 1075 43114 11.06 0.86 4.7 ° C9 alkene/cycloalkane 1084 106705 11.17 0.86 11.6 ° C9 alkene/cycloalkane 1099 115455 11.31 0.88 12.66 ° C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 ° C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 ° C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 ° C9 alkene/cycloalkane 1110 78216 11.42 0.89 7.5 ° alkene/cycloalkane 1132 18270 11.62 0.90 2.0 ° alkene/cycloalkane 1139 17556 11.69 0.90 1.9 ° C9 alkene/cycloalkane 1154 26171 11.83 0.92 2.8 ° C9 alkene/cycloalkane 1160 40928 11.89 0.92 4.5 ° C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 ° C9 alkene/cycloalkane 1249 152626 12.73 0.99 16.6 ° alkene/cycloalkane 1323 24745 13.44 1.04 2.7 ° C9 alkene/cycloalkane 1323 24745 13.62 1.05 3.0 ° alkene/cycloalkane 1350 55660 13.69 1.06 6.0 ° alkane 1350 55660 13.69 1.06 6.0 ° alkane 1359 42434 13.78 1.07 4.6 ° alkane 1359 42434 13.78 1.07 4.6 ° alkane 1359 42434 13.78 1.07 4.6 ° alkane 1350 55660 13.69 1.06 6.0 al | alkane | 990 | | 10.28 | | 1.7 * | | alkene/cycloalkane alkene/cycloalkane alkene/cycloalkane alkene/cycloalkane alkene/cycloalkane alkene/cycloalkane alkene/cycloalkane 1054 19716 10.88 0.84 2.1 ° Cy alkene/cycloalkane 1063 43293 10.97 0.85 4.7 Cy alkene/cycloalkane 1075 43114 11.06 0.86 4.7 Cy alkene/cycloalkane 1084 106705 11.17 0.86 11.6 Cy alkene/cycloalkane 1092 29612 11.25 0.87 3.2 ° alkane Cy alkene/cycloalkane 1110 78216 11.42 0.88 8.5 Cy alkene/cycloalkane 11110 78216 11.42 0.88 8.5 Cy alkene/cycloalkane 11116 69272 11.47 0.89 7.5 alkane = n-xylene alkane = n-xylene 1132 18270 11.62 0.90 2.0 ° alkene/cycloalkane 1139 17556 11.69 0.90 1.9 ° Cy alkene/cycloalkane 1154 26171 11.83 0.92 2.8 ° Cy alkene/cycloalkane 1160 40928 11.89 0.92 4.5 Cy alkene/cycloalkane 1167 25210 11.96 0.93 2.7 ° Cy alkene/cycloalkane 1269 152626 12.73 0.99 16.6 alkane alkane 1323 24745 13.44 1.04 2.7 ° alkene/cycloalkane 1332 27649 13.62 1.05 3.0 ° alkene/cycloalkane 1359 42434 13.78 1.07 4.6 alkane alkane alkane alkane 1359 55660 13.69 1.06 6.0 alkane alkane alkane alkane alkane alkane | C9 alkene/cycloalkane | 1908 | 63029 | 10.45 | 0.81 | 6.9 | | alkene/cycloalkane alkene/cycloalkane 1054 19716 10.88 0.84 2.1 alkane C9 alkene/cycloalkane 1063 43293 10.97 0.85 4.7 C9 alkene/cycloalkane 1075 43114 11.08 0.86 4.7 C9 alkene/cycloalkane 1084 106705 11.17 0.86 11.6 C9 alkene/cycloalkane 1092 29612 11.25 0.87 3.2 alkane alkane 1099 115455 11.31 0.88 12.6 C9 alkene/cycloalkane 1100 78216 11.42 0.88 8.5 C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 C9 alkene/cycloalkane 1110 69272 11.47 0.89 7.5 alkane - a-zylene 1132 18270 11.62 0.90 2.0 alkene/cycloalkane C9 alkene/cycloalkane 1139 17556 11.69 0.90 1.9 alkene/cycloalkane C9 alkene/cycloalkane C9 alkene/cycloalkane 1160 40928 11.89 0.92 2.8 alkene/cycloalkane C9 alkene/cycloalkane 1160 40928 11.89 0.92 2.8 0.93 2.7 | alkane | 1028 | 29132 | 10.64 | 0.82 | 3.2 • | | alkane 2.1 ** C9 alkene/cycloalkane alke | alkene/cycloalkane | 1036 | 18049 | 10.71 | 0.83 | 2.0 | | C9 alkene/cycloalkane | alkene/cycloalkane | 1046 | 15605 | 10.81 | 0.84 | 1.7 * | | C9 alkene/cycloalkane 1075 4314 11.08 0.86 4.7 C9 alkene/cycloalkane 1084 106705 11.17 0.86 11.6 C9 alkene/cycloalkane 1092 29612 11.25 0.87 3.2 ° alkane 1099 115455 11.31 0.88 12.6 C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 C9 alkene/cycloalkane 1116 69272 11.47 0.89 7.5 alkane * a-xylene 1132 18270 11.62 0.90 2.0 ° alkene/cycloalkane 1139 17556 11.69 0.90 2.0 ° alkene/cycloalkane 1154 26171 11.83 0.92 2.8 ° C9 alkene/cycloalkane 1160 40928 11.89 0.92 4.5 C9 alkene/cycloalkane 1269 152626 12.73 0.99 16.6 alkene 1259 19692 12.83 0.99 2.1 ° alkene/cycloalkane 1323 24745 13.44 1.04 2.7 ° | alkane | 1054 | 19716 | 10.88 | 0.84 | 2.1 | | C9 alkene/cycloalkane 1084 106705 11.17 0.86 11.6 C9 alkene/cycloalkane 1092 29612 11.25 0.87 3.2 ** alkane 1099 115455 11.31 0.88 12.6 C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 C9 alkene/cycloalkane 1116 69272 11.47 0.89 7.5 alkene * m-zylene 1132 18270 11.62 0.90 2.0 ** alkene/cycloalkane 1139 17556 11.69 0.90 1.9 ** C9 alkene/cycloalkane 1154 26171 11.83 0.92 2.8 ** C9 alkene/cycloalkane 1160 40928 11.89 0.92 4.5 ** C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 ** C9 alkene/cycloalkane 1249 152626 12.73 0.99 16.6 alkene/cycloalkane 1323 24745 13.44 1.04 2.7 ** alkene/cycloalkane 1342 27649 13.62 1.05 3.0 ** | C9 sikene/cyclosikane | 1063 | 43293 | 10.97 | 0.85 | 4.7 | | C9 alkene/cycloalkane alkane 1099 115455 11.31 0.88 12.6 C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 C9 alkene/cycloalkane 1110 78216 11.47 0.89 7.5 alkane = m-xylene 1132 18270 11.62 0.90 2.0 m alkene/cycloalkane 1139 17556 11.69 0.90 1.9 m C9 alkene/cycloalkane 1154 26171 11.83 0.92 2.8 m C9 alkene/cycloalkane 1160 40928 11.89 0.92 4.5 C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 m C9 alkane 1249 152626 12.73 0.99 16.6 alkane 1259 19692 12.83 0.99 2.1 m alkene/cycloalkane 1323 26745 13.44 1.04 2.7 m alkene/cycloalkane 1342 27649 13.62 1.05 3.0 m alkane 1350 55460 13.69 1.06 6.0 alkane 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1359 42434 13.78 1.07 4.6 alkene/cycloalkane | C9 alkene/cycloalkane | 1075 | 43114 | 11.06 | 0.86 | 4.7 | | alkane 1099 115455 11.31 0.88 12.6 C9 alkene/cycloalkane 1110 78216 11.42 0.88 8.5 C9 alkene/cycloalkane 1116 69272 11.47 0.89 7.5 alkane = m-xylene 1132 18270 11.62 0.90 2.0 % alkene/cycloalkane 1139 17556 11.69 0.90 1.9 % C9 alkene/cycloalkane 1154 26171 11.83 0.92 2.8 % C9 alkene/cycloalkane 1160 40928 11.89 0.92 4.5 C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 % C9 alkane 1249 152626 12.73 0.99 16.6 alkane 1259 19692 12.83 0.99 2.1 % alkene/cycloalkane 1323 24745 13.44 1.04 2.7 % alkene/cycloalkane 1342 27649 13.62 1.05 3.0 % alkane 1350 55460 13.69 1.06 6.0 alkane 1359 42434 13.78 1.07 4.6 alkane alkane 1374 30620 13.92 1.08 3.3 % | C9 alkene/cycloalkane | 1084 | 106705 | 11.17 | 0.86 | 11.6 | | C9 alkene/cycloalkane | C9 alkene/cycloalkane | 1092 | 29612 | 11.25 | 0.87 | 3.2 * | | CP alkene/cycloalkane 1116 69272 11.47 0.89 7.5 alkane * a-zylene 1132 18270 11.62 0.90 2.0 * alkene/cycloalkane 1139 17556 11.69 0.90 1.9 * CP alkene/cycloalkane 1154 26171 11.83 0.92 2.8 * CP alkene/cycloalkane 1160 40928 11.89 0.92 4.5 CP alkene/cycloalkane 1167 25210 11.96 0.93 2.7 * CP alkene 1249 152626 12.73 0.99 16.6 alkene 1259 19692 12.83 0.99 2.1 * alkene/cycloalkane 1323 24745 13.44 1.04 2.7 * alkene/cycloalkane 1350 55460 13.69 1.06 6.0 alkene 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1374 30620 13.92 1.06 3.3 * | alkane | 1099 | 115455 | 11.31 | 0.88 | 12.6 | | aikane * a-zytene 1132 18270 11.62 0.90 2.0 ** aikene/cycloaikane 1139 17556 11.69 0.90 1.9 ** CV aikene/cycloaikane 1154 26171 11.83 0.92 2.8 ** CV aikene/cycloaikane 1160 40928 11.99 0.92 4.5 CV aikene/cycloaikane 1167 25210 11.96 0.93 2.7 ** CV aikene 1249 152626 12.73 0.99 16.6 aikene 1259 19692 12.83 0.99 2.1 ** aikene/cycloaikane 1323 24745
13.44 1.04 2.7 ** aikene/cycloaikane 1342 27649 13.62 1.05 3.0 ** aikane 1350 55460 13.69 1.06 6.0 aikane 1359 42434 13.78 1.07 4.6 aikene/cycloaikane 1374 30620 13.92 1.08 3.3 ** | C9 sikene/cyclosikane | 1110 | 78216 | 11.42 | 88.0 | 8.5 | | alkene/cycloalkane 1139 17556 11.69 0.90 1.9 C9 alkene/cycloalkane 1154 26171 11.83 0.92 2.8 3 C9 alkene/cycloalkane 1160 40928 11.89 0.92 4.5 C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 C9 alkene 1249 152626 12.73 0.99 16.6 alkene 1259 19692 12.83 0.99 2.1 alkene/cycloalkane 1323 24745 13.44 1.04 2.7 alkene/cycloalkane 1342 27649 13.62 1.05 3.0 alkane 1350 55460 13.69 1.06 6.0 alkene/cycloalkane 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1374 30620 13.92 1.08 3.3 | C9 alkene/cycloalkane | 1116 | 69272 | 11.47 | 0.89 | 7.5 | | C9 alkene/cycloalkane 1154 26171 11.83 0.92 2.8 ° C9 alkene/cycloalkane 1160 40928 11.89 0.92 4.5 C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 ° C9 alkene 1249 152626 12.73 0.99 16.6 alkene 1259 19692 12.83 0.99 2.1 ° alkene/cycloalkane 1323 24745 13.44 1.04 2.7 ° alkene/cycloalkane 1342 27649 13.62 1.05 3.0 ° alkane 1350 55460 13.69 1.06 6.0 alkane 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1374 30620 13.92 1.08 3.3 ° | alkane • m-zylene | 1132 | 18270 | 11.62 | 0.90 | 2.0 * | | C9 alkene/cycloalkane 1160 40928 11.89 0.92 4.5 C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 ° C9 alkene 1249 152626 12.73 0.99 16.6 alkene 1259 19692 12.83 0.99 2.1 ° alkene/cycloalkane 1323 24745 13.44 1.04 2.7 ° alkene/cycloalkane 1342 27649 13.62 1.05 3.0 ° alkane 1350 55460 13.69 1.06 6.0 alkene/cycloalkane 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1374 30620 13.92 1.08 3.3 ° | alkene/cycloalkane | 1139 | 17556 | 11.69 | 0.90 | 1.9 | | C9 alkene/cycloalkane 1167 25210 11.96 0.93 2.7 ° C9 alkene 1249 152626 12.73 0.99 16.6 alkene 1259 19692 12.83 0.99 2.1 ° alkene/cycloalkane 1323 24745 13.44 1.04 2.7 ° alkene/cycloalkane 1342 27649 13.62 1.05 3.0 ° alkene 1350 55460 13.69 1.06 6.0 alkene 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1374 30620 13.92 1.08 3.3 ° | C9 altene/cycloaitane | 1154 | 26171 | 11.83 | 0.92 | 2.8 | | CV alkane 1249 152626 12.73 0.99 16.6 alkane 1259 19692 12.83 0.99 2.1 alkene/cycloalkane 1323 24745 13.44 1.04 2.7 alkane 1342 27649 13.62 1.05 3.0 alkane 1350 55460 13.69 1.06 6.0 alkane 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1374 30620 13.92 1.08 3.3 | C9 alkene/cycloalkane | 1160 | 40928 | 11.89 | 0.92 | 4.5 | | alkane 1259 19692 12.83 0.99 2.1 alkene/cyclosikane 1323 24745 13.44 1.04 2.7 alkene/cyclosikane 1342 27649 13.62 1.05 3.0 alkane 1350 55460 13.69 1.06 6.0 alkane 1359 42434 13.78 1.07 4.6 alkene/cyclosikane 1374 30620 13.92 1.08 3.3 | CP alkene/cyclosikane | 1167 | 25210 | 11.96 | 0.93 | 2.7 | | alkene/cycloalkane 1323 24745 13.44 1.04 2.7 % alkene/cycloalkane 1342 27649 13.62 1.05 3.0 % alkane 1350 55460 13.69 1.06 6.0 alkane 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1374 30620 13.92 1.08 3.3 % | C9 alkane | 1249 | 152626 | 12.73 | 0.99 | 16.6 | | aikene/cycloaikane 1342 27649 13.62 1.05 3.0 aikane 1350 55460 13.69 1.06 6.0 aikane 1359 42434 13.78 1.07 4.6 aikene/cycloaikane 1374 30620 13.92 1.08 3.3 | alzane . | 1259 | 19692 | 12.63 | 0.99 | 2.1 1 | | aikene/cycloalkane 1342 27649 13.62 1.05 3.0 % alkane 1350 55460 13.69 1.06 6.0 % aikene 1359 42434 13.78 1.07 4.6 % aikene/cycloalkane 1374 30620 13.92 1.08 3.3 % | alkene/cycloalkane | 1323 | 24745 | 13.44 | 1.04 | 2.7 | | alkene 1359 42434 13.78 1.07 4.6 alkene/cycloalkane 1374 30620 13.92 1.08 3.3 1 | aikene/cyclosikane | 1342 | 27649 | 13.62 | 1.05 | 3.0 | | atkene 1359 42434 13.78 1.07 4.6 atkene/cycloatkene 1374 30620 13.92 1.06 3.3 1 | alkane | 1350 | 55460 | 13.69 | 1.06 | 6.0 | | alkene/cycloalkane 1374 30620 13.92 1.06 3.3 1 | alkane | • | | | | | | • | aikene/cycloalkane | | | | | | | | diene/cycloalkene | 1386 | 22829 | 14.03 | 1.09 | 2.5 | # Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. ## ******** # CANISTER AMALYSIS BY GC/MS SITE NAME : HALBY CHENICAL SAMPLE NUMBER : NETHOD BLANK SAMPLE VOLUME (ml) : 500.1 GUANTITATION CONCENTRATION (PPB): 1030 LOCATION : N/A FRN : E2219 DATE SAMPLED : N/A GLANTITATION VOLUME (ml) : 10.00 : 1260 376556 12.83 DATE ANALYZED : 04/26/96 | | | | | | **** | |-------------------------------|----------|-------|-------|-------|--------| | Chemical Name | Scan | Aree | | RRT | daa | | ***************************** | ******** | ***** | ***** | ***** | ****** | | argon + CO2 + C4 alkene | 59 | 34933 | 1.46 | 0.11 | 1.0 + | Key to Comments: * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. #### ***************** # CANISTER ANALYSIS BY GC/MS SITE NAME : HALBY CHEMICAL SAMPLE NUMBER : 02563 REI SAMPLE VOLUME (ml) : 250.00 LOCATION : PIT 1 QUANTITATION CONCENTRATION (PPB): 1030 FRN : 82220 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 QUANTITATION SCAN, AREA and RT : 1256 376556 12.81 DATE ANALYZED : 04/26/96 | ************************************ | ******** | ***** | ***** | ******* | ***** | |--|-------------|---------|-------|---------|--------| | Chemical Name | Scan | Aree | RT | RRT | ppb | | ******************************* | ********* | ******* | ***** | ****** | ****** | | acetaldehyde | 35 | 106228 | 1.24 | 0.10 | 11.8 | | acetone | 122 | 178400 | 2.07 | 0.16 | 19.5 | | 2-methyl-butane | 265 | 21165 | 3.42 | 0.27 | 2.3 | | n-pentane | 36 5 | 28637 | 4.37 | 0.34 | 3.1 | | 2-butanone | 361 | 38727 | 4.52 | 0.35 | 4.2 | | Có alkene/cycloalkane | 390 | 40658 | 4.60 | 0.36 | 4.4 | | 3-methyl-2-butanone | 651 | 15806 | 7.08 | 0.55 | 1.7 | | C7 aikane | 792 | 55058 | 8.41 | 0.66 | 6.0 | | alkane | 825 | 29629 | 8.73 | 88.0 | 3.2 | | C6 ketone | 929 | 17383 | 9.71 | 0.76 | 1.9 | | C9 alkene/cycloalkane | 994 | 56589 | 10.33 | 0.81 | 6.2 | | unknown | 1014 | 29286 | 10.52 | 0.82 | 3.2 | | alkene/cycloalkane | 1032 | 19380 | 10.69 | 0.83 | 2.1 | | C8 alkane | 1039 | 18169 | 10.75 | 0.84 | 2.0 | | C9 alkene/cycloalkane | 1049 | 29529 | 10.85 | 0.85 | 3.2 | | C9 alkene/cycloalkane | 1061 | 31997 | 10.96 | 0.86 | 3.5 | | C9 alkene/cycloalkane | 1069 | 54059 | 11.04 | 0.86 | 5.9 | | alkane | 1085 | 93301 | 11.19 | 0.87 | 10.2 | | C9 alkene/cycloalkane | 1096 | 66763 | 11.30 | 0.88 | 7.3 | | alkene/cycloalkane | 1101 | 51222 | 11.34 | 0.89 | 5.6 | | alkene/cycloalkane | 1125 | 20589 | 11.57 | 0.90 | 2.3 | | CO alkene/cycloalkane | 1140 | 25374 | 11.71 | 0.91 | 2.8 | | C9 altene/cycloalkane | 1146 | 44165 | 11.77 | 0.92 | 4.8 | | CV alkene/cycloalkane | 1154 | 30090 | 11.85 | 0.93 | 3.3 | | aikene/cycloalkane + C9 alkane | 1235 | 189637 | 12.61 | 0.98 | . 20.8 | | alkene/cycloalkane + diene/cycloalkene | 1246 | 27260 | 12.72 | 0.99 | 3.0 | | alkene/cycloalkane | 1310 | 36685 | 13.33 | 1.04 | 4.0 | | sikene/cyclosikane - | 1329 | 38640 | 13.51 | 1.05 | 4.2 | | sikene/cycloaikane | 1337 | 68673 | 13.58 | 1.06 | 7.5 | | C9 alkane | 1346 | 56065 | 13.67 | 1.07 | 6.1 | | diene/cycloalkene + C3 alkylbenzene | . 1356 | 18016 | 13.76 | 1.07 | 2.0 | | sikane + diene/cycloalkene | 1362 | 34013 | 13.82 | 1.08 | 3.7 | | C8 diene/cycloaikene + alkane | 1374 | 24989 | 13.93 | 1.09 | 2.7 | # Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. #### ********** # CANISTER ANALYSIS BY GC/MS SITE NAME : NALBY CHEMICAL SAMPLE NUMBER : 02564 SAMPLE VOLUME (ml) : 250.00 LOCATION : PIT 2 QUANTITATION CONCENTRATION (PPB): 1030 FRN : 82221 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 QUANTITATION SCAN, AREA and RT : 1262 376556 12.87 DATE ANALYZED : 04/26/96 | *************************************** | | | | | ***** | |---|----------|-------|-------|------|-------| | Chemical Name | Scan | Area | RT | RRT | ppb | | *********************** | ******** | ***** | ***** | | ***** | | acetaldehyde + C4 alkene | 40 | 64507 | 1.29 | 0.10 | 7.1 | | acetone | 129 | 62414 | 2.13 | 0.17 | 6.8 | | alkene/cycloalkane + C8 diene/cycloalkene | 1243 | 37681 | 12.69 | 0.99 | 4.1 | | · alkene/cycloalkane | 1340 | 24107 | 13.61 | 1.06 | 2.6 * | | alkene/cyclosikane + C9 alkane | 1356 | 11867 | 13.76 | 1.07 | 1.3 * | Key to Comments: * - Below 4.0 ppb limit of quantitation. (a) - Assumed volume for blank quentitation. #### # CANISTER ANALYSIS BY GC/MS SITE NAME : HALBY CHEMICAL SAMPLE NUMBER : 02565 SAMPLE VOLUME (ml) : 250.00 LOCATION : PIT 3 QUANTITATION CONCENTRATION (PPB): 1030 FRN : 82222 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 QUANTITATION SCAN, AREA and RT : 1267 376556 12.90 DATE AMALYZED : 04/26/96 | Chemical Name | Scan | Aree | RT | RRT | ppb | |-----------------------------|--------------|--------|-------|-------|--------| | ************************** | ************ | ****** | ***** | ***** | ****** | | argon + C4 alkene | ` 58 | 29393 | 1.45 | 0.11 | 3.2 * | | acetaldehyde . | ଣ | 66841 | 1.50 | 0.12 | 7.3 | | 2-methyl-butane | 115 | 18230 | 1.99 | 0.15 | _3.0 * | | h-pentane | 146 | 13134 | 2.28 | 0.18 | 1.4 * | | acetone | 152 | 49088 | 2.34 | 0.18 | 5.4 | | acetone + C5 alkene | 162 | 11570 | 2.43 | 0.19 | 1.3 * | | 2-butanone | 382 | 11951 | 4.52 | 0.35 | 1.3 • | | aikene/cyclosikane | 1248 | 21748 | 12.72 | 0.99 | 2.4 + | | alkene/cycloalkane | 1346 | 18444 | 13.65 | 1.06 | 2.0 * | | alkane + alkene/cycloalkane | 1360 | 11175 | 13.78 | 1.07 | 1.2 * | | alkane | 1650 | 10565 | 16.53 | 1.28 | 1.2 * | # Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. #### ******* # CANISTER ANALYSIS BY GC/MS They SITE NAME : NALBY CHEMICAL SAMPLE NUMBER : 02566 SAMPLE VOLUME (ml) : 250.00 LOCATION : PIT 4 GUANTITATION CONCENTRATION (PPB): 1030 FRM : 82223 GUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 GUANTITATION SCAN, AREA and RT : 1263 376556 12.84 DATE ANALYZED :
04/26/96 | Chemical Hame | Scan | Aree | RT | RRT | ppb | |-----------------|----------|-------|-------|--------|-------| | | ******** | **** | ***** | ****** | ***** | | C4 alkene + C02 | 42 | 58286 | 1.28 | 0.10 | 6.4. | | 2-methyl-butane | 94 | 23790 | 1.77 | 0.14 | 2.6 . | | n-pentane : | 125 | 16185 | 2.06 | 0.16 | 1.8 * | | acetone | . 133 | 26438 | 2.14 | 0.17 | 2.9 * | # Key to Comments: - * Below 4.0 ppb limit of quantitation. - (a) Assumed volume for blank quantitation. - N/A Not Applicable. E #### ********* # CANISTER AMALYSIS BY GC/RS **** SITE NAME : NALBY CHEMICAL SAMPLE NUMBER : 02567 SAMPLE VOLUME (ml) : 250.00 LOCATION : LOCATION 1 GUANTITATION CONCENTRATION (PPB): 1030 FRM : 82224 GUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 GUANTITATION SCAN, AREA and RT : 1262 376556 12.86 DATE ANALYZED : 04/26/96 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 1.35 0.10 10.3
1.84 0.14 5.1
2.18 0.17 8.0
6.39 0.34 1.7 * | | |-------------------------------------|---|--------|-------|---|--------| | Chemical Name | Scan | Aree | RT | RRT | ppb | | *********************************** | ****** | ****** | ***** | ***** | ****** | | acetaldehyde + C4 alkene | 46 | 94153 | 1.35 | 0.10 | 10.3 | | 2-methyl-butane | 96 | 47012 | 1.84 | 0.14 | 5.1 | | acetone | 134 | 72929 | 2.18 | 0.17 | 8.0 | | n-pentane + CO2 | 367 | 15286 | 4.39 | 0.34 | 1.7 * | | unknown | 613 | 19185 | 6.72 | 0.52 | 2.1 * | Key to Comments: * - Below 4.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. #### ************** # CANISTER ANALYSIS BY GC/MS SITE NAME : MALBY CHEMICAL SAMPLE MARKER : 02568 SAMPLE VOLUME (ml) : 250.00 LOCATION : LOCATION 2 QUANTITATION CONCENTRATION (PPB): 1030 FRN : 82225 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 QUANTITATION SCAN, AREA mmd RT : 1264 376556 12.89 DATE ANALYZED : 04/26/96 | *************** | \$can Area RT RRT ppb 57 88880 1.46 0.11 9.7 108 28104 1.94 0.15 3.1 * 144 60995 2.28 0.18 6.7 372 11804 4.44 0.34 1.3 * | | | | | |--------------------------|---|-------|-------|--------|--------| | Chemical Name | Scan | Area | RT | RRT | bbp | | ***************** | | ***** | ***** | ****** | ****** | | acetaldehyde + C4 alkane | · 57 | 88880 | 1.46 | 0.11 | 9.7 | | 2-methyl-butane | 106 | 28104 | 1.94 | 0.15 | 3.1 * | | acetone | 144 | 60995 | 2.28 | 0.18 | 6.7 | | 2-butanone | 372 | 11806 | 4.44 | 0.34 | 1.3 * | Key to Comments: * - Below 4.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. #### ******** # CANISTER ANALYSIS BY GC/MS _____ SITE NAME : NALBY CHEMICAL SAMPLE NUMBER : 02569 SAMPLE VOLUME (ml) : 250.00 LOCATION : LOCATION : LOCATION 3 CHANTITATION CONCENTRATION (PPB): 1030 FRN : 82226 CHANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 CHANTITATION SCAN, AREA and RT : 1269 376556 12.88 DATE ANALYZED : 04/26/96 | | | | | • | | |---------------------------|--------|--------|-------|-------|--------| | Chemical Name | · Scan | Area | , RT | RRT | ppb | | ********************** | ***** | ****** | ***** | ***** | ****** | | C4 alkene + argon | 61 | 26212 | 1.43 | 0.11 | 2.9 • | | acetal dehyde | 67 | 184660 | 1.49 | 0.12 | 20.2 | | alkane | 120 | 41757 | 1.99 | 0.15 | 4.6 | | acetone | 154 | 153732 | 2.31 | 0.18 | 16.8 | | n-pentane + CO2 | 384 | 26201 | 4.49 | 0.35 | 3.1 * | | unknown | 554 | 12926 | 6.10 | 0.47 | 1.4 * | | alkane | 630 | 11211 | 6.82 | 0.53 | 1.2 * | | pentanal + dibromomethane | 685 | 45651 | 7.34 | 0.57 | 5.0 | | hexanal | 964 | 29677 | 9.99 | 0.78 | 3.2 * | | C5 alkene/cycloalkane | 1217 | 18291 | 12.38 | 0.96 | 2.0 * | | alkene/cycloalkane | 1455 | 16269 | 14.64 | 1.14 | 1.8 * | # Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. CANISTER ANALYSIS BY GC/MS SITE NAME : MALBY CHEMICAL SAMPLE NUMBER : NETHOD BLANK SAMPLE VOLUME (ml) : 500.00 (a) LOCATION : N/A QUANTITATION CONCENTRATION (PPB): 1030 FRN : 82229 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : N/A QUANTITATION SCAN, AREA and RT : 1257 375759 12.80 DATE ANALYZED : 04/29/96 Chemical Name Scan Area RT RRT ppb arpon + C4 alkene 60 33629 1.47 0.11 1.8 ± Key to Comments: * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. #### ********** # CANISTER ANALYSIS BY GC/MS SITE NAME : NALEY CHEMICAL SAMPLE NUMBER : 02570 SAMPLE VOLUME (ml) : 250.00 LOCATION : LOCATION 4 GUARTITATION CONCENTRATION (PPB): 1030 FRN : B2230 GUARTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 GUARTITATION SCAN, AREA and RT : 1258 375759 12.81 DATE AMALYZED : 04/29/96 | *********************** | ****** | ***** | ***** | ******* | ****** | |-------------------------|----------|-------|-------|---------|---------| | Chemical Name | Scan | Area | RT | RRT | ppb | | | ******** | | | | ****** | | C4 alkene + argon + CO2 | ` 48 | 16969 | 1.35 | 0.11 | 1.9 * . | | acetaldehyde . | 51 | 44370 | 1.38 | 0.11 | 4.9 | | 2-methyl-butane | 102 | 20508 | 1.87 | 0.15 | 2.2 * | | acetone | 140 | 38903 | 2.23 | 0.17 | 4.3 | # Key to Comments: * - Below 4.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. #### ---- # CANISTER ANALYSIS BY GC/MS ____ SITE NAME : NALBY CHEMICAL SAMPLE NUMBER : 02571 SAMPLE VOLUME (mL) : 500.00 LOCATION : FIELD BLANK GUANTITATION CONCENTRATION (PPB): 1030 FRN : 82231 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 QUANTITATION SCAN, AREA and RT : 1261 375759 12.80 DATE AMALYZED : 04/29/96 | ************** | ********* | ****** | ***** | ******* | **** | |-------------------------------------|-------------|--------|-------|---------|-------| | Chemical Name | Scan | Aree | RT | RRT | ppb | | *********************************** | | ***** | ***** | ******* | ***** | | C4 alkene + argon + CO2 | 64 | 26780 | 1.46 | 0.11 | 1.5.* | | acetaldehyde | 73 | 13456 | 1.55 | 0.12 | 0.7 + | Key to Comments: - * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. #### ********* # CANISTER ANALYSIS BY GC/MS SITE NAME : NALBY CHEMICAL SAMPLE NUMBER : 02572 SAMPLE VOLUME (ml) : 500.00 LOCATION : TRIP BLANK QUANTITATION CONCENTRATION (PPB): 1030 FRM : 82232 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/23/96 QUANTITATION SCAN, AREA and RT : 1257 375759 12.81 DATE ANALYZED : 04/29/96 | *************************************** | | | | | | | |---|--------------|--------|------|-------|--------|--| | Chemical Name | Scen | Area | RT | RRT | bbp | | | ****************************** | , | ***** | **** | ***** | ****** | | | acetaldehyde | 52 | 472121 | 1.39 | 0.11 | 25.9 | | | 2-propenal | 131 | 18822 | 2.14 | 0.17 | 1.0 | | | acetone | 140 | 125014 | 2.23 | 0.17 | 6.9 | | | methyl acetate | 215 | 25688 | 2.94 | 0.23 | 1.4 * | | | 2-butanone | 374 | 18783 | 4.44 | 0.35 | 1.0 | | | N-methyl-acetamide + unknown | 536 | 46879 | 5.98 | 0.47 | 2.6 | | | unknown | 564 | 23634 | 6.24 | 0.49 | 1.3 | | | N.N-dimethyl-acetamide | 638 | 40522 | 6.94 | 0.54 | 2.2 | | | pentanal + dibromomethane | 667 | 20072 | 7.22 | 0.56 | 1.1 | | | unknown | 752 | 22309 | 8.02 | 0.63 | 1.2 | | | 2,3-dihydro-5-methyl-p-dioxin | 879 | 53302 | 9.23 | 0.72 | 2.9 | | | | | | | | | | # Key to Comments: ^{* -} Below 2.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. #### _____ # CANISTER ANALYSIS BY GC/MS SITE NAME : HALBY CHEMICAL SAMPLE MUMBER : 02592 SAMPLE VOLUME (ml) : 250.00 LOCATION : ENGINEER'S ROOM QUANTITATION CONCENTRATION (PPS): 1030 FRN : 82233 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/24/96 QUANTITATION SCAN, AREA and RT : 1261 375759 12.85 DATE ANALYZED : 04/29/96 | Chemical Name | \$can | Area | RT | RRT | ppb | |---------------------|----------------|---------|-------|--------|--------| | | ************** | ******* | ***** | ****** | ****** | | acetaldehyde | 61 | 212497 | 1.48 | 0.12 | 23.3 | | ecetone | 150 | 51375 | 2.32 | 0.18 | 5.6 | | methyl acetate | 222 | 17497 | 3.00 | 0,23 | 1.9 | | trimethyl silanol | 335 | 115052 | 4.08 | 0.32 | 12.6 | | 3-methyl-2-butanone | 374 | 16675 | 4.45 | 0.35 | 1.8 | | unknown | 1173 | 19354 | 12.02 | 0.94 | 2.1 • | | alkane | 1209 | 10006 | 12.36 | 0.96 | 1.1 • | | alkane | 1426 | 12078 | 14.41 | 1.12 | 1.3 • | ## Key to Comments: Ľ ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. # CANISTER ANALYSIS BY GC/MS SITE NAME : MALBY CHEMICAL : 500.00 (a) METHOD BLANK SAMPLE NUMBER : SAMPLE VOLUME (ml) QUANTITATION CONCENTRATION (PPS): 1030 LOCATION N/A 82239 QUANTITAION VOLUME (ml) QUANTITATION SCAN, AREA and RT : 1263 365601 12.86 : 10.00 DATE SAMPLED N/A DATE AWALYZED : 04/30/96 | ******************************* | ****** | ***** | **** | ****** | ****** | |-------------------------------------|--------|--------|-------|--------|----------| | Chemical Name | Scan | . Aree | | | ppb | | *********************************** | ***** | ***** | ***** | **** | ******** | | argon + C4 alkene | 59 | 40159 | 1.46 | 0.11 | 2.3 | | 2-methyl-butane | 122 | 10200 | 2.05 | 0.16 | 0.6 * | Key to Comments: * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. #### ************ # CANISTER ANALYSIS BY GC/MS SITE NAME : MALBY CHEMICAL SAMPLE NUMBER : 02593 SAMPLE VOLUME (ml) : 250.00 LOCATION : PIT 1 QUANTITATION CONCENTRATION (PPB): 1030 FRN : 82240 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/24/96 QUANTITATION SCAN, AREA and RT : 1262 365601 12.86 DATE ANALYZED : 04/30/96 | Chemical Name | Scan | Area | RT | RRT | ppb | |-----------------------------|------------------|-------|-------|------|-------| | argon + 54 alkene | 55 | 19233 | 1.42 | 0.11 | 2.2 | |
acetaldehyde | 58 | 64010 | 1.45 | 0.11 | 7.2 | | acetone | 147 | 65356 | 2.30 | 0.18 | 7.4 | | 2-butanone + CO2 | 376 | 11407 | 4.47 | 0.35 | 1.3 | | h-pentane | 399 | 19092 | 4.68 | 0.36 | 2.2 | | C6 ketone | 800 | 14428 | 8.48 | 0.66 | 1.6 | | C9 alkene/cycloalkane | 999 | 29130 | 10.37 | 0.81 | 3.3 4 | | alkane | 1037 | 10599 | 10.73 | 0.83 | 1.2 | | C9 sikene/cyclosikane | 1055 | 13290 | 10.90 | 0.85 | 1.5 | | C9 alkene/cycloalkane | 1075 | 14851 | 11.09 | 0.86 | 1.7 | | ikene/cyclosikane + sikane | 1092 | 41370 | 11.25 | 0.87 | 4.7 | | 9 alkene/cycloalkane | 1101 | 22625 | 11.34 | 0.85 | 2.5 | | alkene/cycloalkane | 1109 | 22220 | 11.41 | 0.89 | 2.5 | | ikene/cyclosikane | . 1132 | 10144 | 11.63 | 0.90 | 1.1 | | 9 alkene/cyclasikane | 1,152 | 16439 | 11.82 | 0.92 | 1.9 | | 9 alkene/cyclosikane | 115 9 | 17388 | 11.89 | 0.92 | 2.0 | | ilkane + alkene/cycloalkane | 1242 | 98907 | 12.67 | 0.99 | 11.1 | | ilkane | 1252 | 15932 | 12.77 | 0.99 | 1.8 | | ilkene/cycloalkane + BFB | 1317 | 22901 | 13.39 | 1.04 | 2.6 | | lkene/cycloalkane | 1336 | 25615 | 13.57 | 1.06 | 2.9 | | lkene/cycloalkane | 1344 | 48628 | 13.64 | 1.06 | 5.5 | | ilkane + alkene/cycloalkane | 1353 | 45128 | 13.73 | 1.07 | 5.1 | | itere | 1363 | 15282 | 13.82 | 1.07 | 1.7 | | ikene/cycloalkane + alkane | 1368 | 30942 | 13.87 | 1.08 | 3.5 | | 8 diene/cycloalkene | 1380 | 24584 | 13.98 | 1.09 | 2.8 | | tane | • 1446 | 10411 | 14.61 | 1.14 | 1.2 | ### Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. #### *********** ## CANISTER ANALYSIS BY GC/MS 02594 SITE NAME : HALBY CHENICAL SAMPLE NUMBE SAMPLE VOLUME (mt) : 250.00 LOCATION : LOCATION 3 QUANTITATION CONCENTRATION (PPB): 1030 FRM : 82241 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/24/96 QUANTITATION SCAN, AREA and RT : 1264 365601 12.85 DATE ANALYZED : 04/30/96 *********** Chemical Name Scan Area ppb · 57 acetaldehyde 60890 1.42 0.11 6.9 acetone 150 32772 2.30 0.18 3.7 * alkane + alkene/cycloalkane 1245 15733 12.67 0.99 1.8 * 1342 C8 diene/cycloalkene 10131 13.59 1.06 1.1 * Key to Comments: * - Below 4.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. *************** CANISTER ANALYSIS BY GC/MS SITE NAME : MALBY CHENICAL EAMPLE NUMBER : 02596 SAMPLE VOLUME (ml) : 500.00 LC LOCATION : FIELD BLANK 187 GUANTITATION CONCENTRATION (PPS): 1030 # : **822**45 QUANTITATION VOLUME (ML) : 10.00 QUANTITATION SCAN, AREA und RT : 1267 365601 12.90 DATE SAMPLED : 04/24/96 DATE ANALYZED : 04/30/96 Chemical Name Scan Area RT RRT ppb C4 alkene 47 26335 1.35 0.10 1.6.* Key to Comments: Ľ * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. ## CANISTER ANALYSIS BY GC/ME 02597 SAMPLE MUNEER : TRIP BLANK SAMPLE VOLUME (ml) **B2246** QUANTITATION CONCENTRATION (PPE): 1030 04/24/96 QUANTITATION VOLUME (mt) QUANTITATION SCAN, AREA and RT : 1286 365601 13.09 RET ppb Chemical Name argon + C4 alkene 58 1.46 0.11 2.3 66 20173 1.53 0.12 1.1 . acetaldehyde 04/30/96 Key to Comments: E * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. ## CANISTER ANALYSIS BY GC/MG METHOD BLANK SAMPLE MAMER : : MALBY CHEMICAL SITE NAME N/A SAMPLE VOLUME (ml) **B225**0 QUANTITATION CONCENTRATION (PPB): N/A DATE SAMPLED QUANTITATION VOLUME (ml) : 10.00 05/01/96 QUANTITATION SCAN, AREA and RT : 1260 372787 12.83 ppb RRT RT Area Chemical Name 1.48 0.12 1.7 * 61 30063 C4 alkane + argon + CO2 0.16 0.6 * 2.06 123 10227 2-methyl-butane Key to Comments: * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation. N/A - Not Applicable. 1 #### ******** # CANISTER AWALYSIS BY GC/MS SITE NAME : NALBY CHEMICAL SAMPLE NUMBER : 02595 SAMPLE VOLUME (ml) : 250.00 LOCATION : LOCATION 4 QUANTITATION CONCENTRATION (PPB): 1030 FRN : 82251 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/24/96 QUANTITATION SCAN, AREA and RT : 1255 372787 12.81 DATE ANALYZED : 05/01/96 | Chemical Name | · Scan | Ares | RT | RRT | ppb | |-----------------------|-------------|--------|------|-------|-------| | ********************* | ***** | ***** | **** | ***** | ***** | | acetaldehyde | 20 ' | 49507 | 1.11 | 0.09 | 5.5 | | acetone | 47 | 123018 | 1:37 | 0.11 | 13.6 | Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. #### ********** # CANISTER ANALYSIS BY GC/MS \$\text{SITE NAME} : \text{NALBY CHEMICAL} \ \$\text{SAMPLE NUMBER} : \text{02604} \\ \$\text{SAMPLE VOLUME (ml)} : \text{250.00} \ \text{LOCATION} : \text{PIT 1 - 1014} \\ \$\text{QLIANTITATION CONCENTRATION (PPB):} \text{1030} \ \text{FRN} : \text{B2252} \\ \$\text{QLIANTITATION VOLUME (ml)} : \text{10.00} \ \text{DATE SAMPLED} : \text{04/25/96} \\ \$\text{QLIANTITATION SCAN, AREA and RT} : \text{1256} \text{372787} \text{12.81} \ \text{DATE AMALYZED} : \text{05/01/96} \\ | ************** | ************ | ******* | **** | ***** | | |-----------------------------------|--------------|---------|-------|-------|-------------| | Chemical Name | . Scan | Area | RT | RRŤ | ppb | | acetal dehyde | 52 | 335629 | 1.39 | 0.11 | 37.1 | | aceta i dehyde | 60 | 25280 | 1.47 | 0.11 | 2.8 | | 2-methyl-butane | 105 | 38781 | 1.89 | 0.15 | 4.3 | | n-pentane + C5 alkene/cycloalkane | 136 | 15507 | 2.19 | 0.17 | 1.7 | | acetone | 139 | 111952 | 2.22 | 0.17 | 12.4 | | methyl scetate | 212 | 34394 | 2.91 | 0.23 | 3.8 | | alkane | 276 | 19153 | 3.51 | 0.27 | 2.1 | | atkane + unknown | 298 | 16361 | 3.72 | 0.29 | 1.8 | | 2-butanone + C6 alkane | 370 | 36536 | 4.41 | 0.34 | 4.0 | | unknoun | 644 | 15188 | 7.00 | 0.55 | 1.7 | | pentanal + dibromomethane | 673 | 46492 | 7.28 | 0.57 | 5.1 | | nexonal . | 953 | 23025 | 9.93 | 0.78 | 2.5 | | 9 alkene/cycloalkane . | 996 | 44193 | 10.34 | 0.81 | 4.9 | | ikene/cyclosikane | 1023 | 15210 | 10.60 | 0.83 | 1.7 | | C9 alkene/cyclosikane | 1052 | 16994 | 10.87 | 0.85 | 1.9 | | C9 alkene/cycloalkane | 1063 | 30965 | 10.97 | 0.86 | 3.4 | | 9 alkene/cyclosikane | . 1071 | 16097 | 11.05 | 0.86 | 1.8 | | C9 alkene/cycloalkane | 1089 | 32661 | 11.22 | 0.88 | 3.6 | | 9 alkene/cycloalkane | 1097 | 32069 | 11.30 | 0.88 | 3.5 | | 9 alkene/cycloalkane | 1105 | 17406 | 11.37 | 0.89 | 1.9 | | 9 sikene/cyclosikane | 1141 | 16773 | 11.71 | 0.91 | 1.9 | | 9 alkene/cycloalkane | 1148 | 16357 | 11.78 | 0.92 | 1.8 | | 9 alkene/cycloalkane | 1154 | 40661 | 11.84 | 0.92 | 4.5 | | nknown | 1170 | 16593 | 11.99 | 0.94 | 1.8 | | ilkene/cycloalkane | 1236 | 60772 | 12.62 | 0.99 | 6.7 | | ikene/cyclosikane + BFB | 1310 | 15563 | 13.32 | 1.04 | 1.7 | | ilkane | 1329 | 23725 | 13.50 | 1.05 | 2.6 | | ilkane | 1337 | 38491 | 13.57 | 1.06 | 4.3 | | ilkane | 1346 | 33566 | 13.66 | 1.07 | 3.7 | | ilkane | . 1361 | 25266 | 13.80 | 1.08 | 2.8 | | ilkane + C8 diene/cycloalkene | . 1373 | 16098 | 13.92 | 1.09 | 1.8 | | ikane | 1438 | 17195 | 14.53 | 1.13 | 1.9 | #### Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. #### ----- ## CANISTER ANALYSIS BY GC/MS ************** SITE NAME : NALBY CHEMICAL SAMPLE NUMBER : 02604 REP SAMPLE VOLUME (m1) : 250.00 LOCATION : PIT 1 - 1014 GUANTITATION CONCENTRATION (PPB): 1030 FRN : 82253 QUANTITATION VOLUME (ml) : 10.00 DATE SAMPLED : 04/25/96 QUANTITATION SCAN, AREA and RT : 1254 372787 12.78 DATE AMALYZED : 05/01/96 | Chemics! Name | Scan | Aree | RT | RRT | ppb | |---|-------------|--------|-------|------|-------| | acetal dehyde | · 39 | 419764 | 1.27 | 0.10 | 46.4 | | 2-methyl-butane | 91 | 34496 | 1.76 | 0.14 | 3.8 * | | acetone | 126 | 113748 | 2.09 | 0.16 | 12.6 | | methyl acetate | 197 | 53201 | 2.77 | 0.22 | 5.9 | | Unknown | 285 | 21775 | 3.60 | 0.28 | 2.4 * | | n-pentane | 358 | 37494 | 4.29 | 0.34 | 4.1 | | N-methyl-acetamide + unknown | 532 | 19793 | 5.94 | 0.46 | 2.2 * | | unknown | 636 | 19467 | 6.93 | 0.54 | 2.2 * | | pentanel + dibromomethane | 666 | 52451 | 7.21 | 0.56 | 5.8 | | hexanel | 948 | 23801 | 9.88 | 0.77 | 2.6 * | | C9 alkene/cycloalkane | 992 | 47955 | 10.30 | 0.81 | 5.3 | | C9 alkene/cycloalkane | 1047 | 22746 | 10.82 | 0.85 | 2.5 * | | C9 alkene/cycloalkane | 1059 | 24019 | 10.94 | 0.86 | 2.7 * | | C9 alkene/cycloalkane | 1067 | 33369 | 11.01 | 0.86 | 3.7 * | | C9 alkene/cycloalkane | 1076 | 25104 | 11.10 | 0.87 | 2.8 • | | C9 alkene/cycloalkane | 1085 | 52049 | 11.18 | 0.87 | 5.8 | | C9 alkene/cycloalkane | 1094 | 40463 | 11.27 | 0.88 | 4.5 | | alkene/cycloalkane | 1101 | 21366 | 11.33 | 0.89 | 2.4 * | | C9 alkene/cycloalkane | 1138 | 19758 | 11.68 | 0.91 | 2.2 * | | C9 alkene/cycloalkane | 1144 | 19477 | 11.74 | 0.92 | 2.2 * | | C9 sikene/cyclosikane | 1151 | 55044 | 11.81 | 0.92 | 6.1 | | Unknown | 1166 | 29990 | 11.95 | 0.94 | 3.3 • | | alkene/cycloalkane | 1202 | 18406 | 12.29 | 0.96 | 2.0 * | | alkene/cycloalkane . | 1234 | 92761 | 12.60 | 0.99 | 10.3 | | alkene/cyclosikane | 1309 | 32445 | 13.31 | 1.04 | 3.6 ★ | | sixene/cyclosikane | 1329 | 23735 | 13.50 | 1.06 | 2.6 * | | alkane + alkene/cycloalkane | 1337 | 49520 | 13.57 | 1.06 | 5.5 | | alkane → C8 diene/cycloalkene | 1346 | 55115 | 13.66 | 1.07 | 6.1 | | alkane | 1356 | 19714 | 13.75 | 1.08 | 2.2 • | | alkane | 1361 | 39941 | 13.80 | 1.06 | 4.4 | | sikene/cyclosikane + C8 diene/cyclosikene | - 1374 | 33262 | 13.92 | 1.09 | 3.7 * | ### Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. #### ****** ## CANISTER ANALYSIS BY GC/MS SITE NAME : NALBY CHEMICAL SAMPLE MIMBER : 02605 SAMPLE VOLUME (ml) : 250.0 LOCATION : PIT 1 - 1030 QUANTITATION CONCENTRATION (PPB): 1030 QUANTITATION VOLUME (mt) : 10.00 FRN : 82254 DATE SAMPLED : 04/25/96 QUANTITATION SCAN, AREA and RT : 1261 372787 12.85 DATE ANALYZED : 05/01/96 | ********************************** | ******* | ****** | ***** | ***** | ****** | |---
---------|--------|-------|-------|--------| | Chemical Name | Scan | Aree | RT | RRT | bbp | | *************************************** | ***** | ****** | | **** | • | | acetaldehyde | 63 | 154303 | 1.50 | 0.12 | 17.1 | | acetone | 149 | 163383 | 2.31 | 0.18 | 18.1 | | 2-butanone | 389 | 43321 | 4.58 | 0.36 | 4.8 | | C6 alkene/cyclosikane | . 399 | 30390 | 4.68 | 0.36 | 3.4 • | | C7 alkane | 794 | 44512 | 8.42 | 0.66 | 4.9 | | C9 alkene/cycloalkane | 997 | 190249 | 10.35 | 0.81 | 21.0 | | C9 alkene/cyclosikane | 1011 | 42497 | 10.48 | 0.82 | 4.7 | | C9 alkene/cycloalkane | 1025 | 41742 | 10.61 | 0.83 | 4.6 | | C9 alkene/cyclosikane | 1035 | 50439 | 10.71 | 0.83 | 5.6 | | C9 alkene/cycloalkane | 1053 | 75082 | 10.88 | 0.85 | 8.3 | | C9 alkene/cyclosikane | 1065 | 81706 | 10.99 | 0.86 | 9.0 | | C9 alkene/cyclosikane | 1073 | 135420 | 11.07 | 0.86 | 15.0 | | C9 alkene/cyclosikane | 1078 | 57180 | 11.12 | 0.87 | 6.3 | | C9 alkene/cycloelkane | 1062 | 63266 | 11.16 | 0.87 | 7.0 | | C9 alkene/cycloalkane + alkane | 1089 | 199304 | 11.22 | 0.87 | 22.0 | | C9 alkene/cycloalkane | 1100 | 164852 | 11.33 | 0.88 | 18.2 | | C9 alkene/cycloalkane | 1106 | 74590 | 11.38 | 0.89 | 8.2 | | C9 alkene/cycloalkane | 1129 | 34970 | 11.60 | 0.90 | 3.9 • | | C9 alkene/cycloalkane | 1145 | 72785 | 11.75 | 0.91 | 8.0 | | C9 alkene/cycloalkane | 1150 | 64993 | 11.80 | 0.92 | 7.2 | | C9 alkene/cycloalkane | 1157 | 178627 | 11.87 | 0.92 | 19.7 | | alkene/cycloalkane | 1240 | 317359 | 12.66 | 0.99 | 35.1 | | altane | 1251 | 53586 | 12.76 | 0.99 | 5.9 | | alkene/cycloalkane . | 1315 | 96993 | 13.37 | 1.04 | 10.7 | | alkene/cycloalkane + C8 diene/cycloalkene | 1334 | 81611 | 13.55 | 1.05 | 9.0 | | alterne/cycloalkane | 1337 | 87424 | 13.58 | 1.06 | 9.7 | | alkene/cyclosikane + alkane | 1342 | 139367 | 13.62 | 1.06 | 15.4 | | alkene/cyclosikane . | 1351 | 134275 | 13.71 | 1.07 | 14.8 | | alkane • diene/cycloalkene | 1361 | 58415 | 13.80 | 1.07 | 6.5 | | altene | 1366 | 113295 | 13.85 | 1.08 | 12.5 | | C8 diene/cyclosikene | 1378 | 83588 | 13.97 | 1.09 | 9.2 | | alkene/cycloalkane + siloxane | 1417 | 104049 | 14.34 | 1.12 | 11.5 | | C10 alkane | 1426 | 43069 | 14.42 | 1.12 | 4.8 | | diene/cycloalkene | 1480 | 34078 | 14.93 | 1.16 | 3.8 * | Key to Comments: ^{* -} Below 4.0 ppb limit of quantitation. ⁽a) - Assumed volume for blank quantitation. N/A - Not Applicable. # CANISTER AMALYSIS BY GC/MS 02606 SAMPLE NUMBER : SITE NAME : HALBY CHEMICAL TRIP BLANK SAMPLE VOLUME (ml) QUARTITATION CONCENTRATION (PPB): 1030 12255 : 10.00 04/25/96 QUANTITAION VOLUME (ml) QUANTITATION SCAN, AREA and RT : 1270 372787 12.94 DATE ANALYZED : 05/01/96 Aree RRT 47 28231 1.35 C4 alkene + acetaldehyde 0.10 1251 17517 12.76 0.99 1.0 * Key to Comments: * - Below 2.0 ppb limit of quantitation. (a) - Assumed volume for blank quantitation.